

Datenstrukturen, Algorithmen und Programmierung 2 (DAP2)

Fibonacci-Zahlen

- F(1) = 1
- F(2) = 1
- F(n) = F(n-1) + F(n-2)

Fib(n)

- 1. **if** n=1 **return** 1
- 2. **if** n=2 **return** 1
- 3. **return** Fib(n-1) + Fib(n-2)

Lemma 18

Die Laufzeit von Fib(n) ist Ω(1.6ⁿ).

Beweis

• Wir zeigen, dass die Laufzeit T(n) von Fib(n) größer als $\frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^n$.

Lemma 18

Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

- Wir zeigen, dass die Laufzeit T(n) von Fib(n) größer als $\frac{1}{3}\cdot\left(\frac{1+\sqrt{5}}{2}\right)^n$. Damit folgt das Lemma wegen $\left(\frac{1+\sqrt{5}}{2}\right) \ge 1.6$.

Lemma 18

Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

- Wir zeigen, dass die Laufzeit T(n) von Fib(n) größer als $\frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^n$.
- Damit folgt das Lemma wegen $\left(\frac{1+\sqrt{5}}{2}\right) \ge 1.6$.
- Beweis per Induktion über n. (I.A.) Für n=1 ist $T(1) \ge 1 \ge \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)$.

Lemma 18

• Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

- Wir zeigen, dass die Laufzeit T(n) von Fib(n) größer als $\frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^n$.
- Damit folgt das Lemma wegen $\left(\frac{1+\sqrt{5}}{2}\right) \ge 1.6$.
- Beweis per Induktion über n.
- (I.A.) Für n=1 ist T(1) $\geq 1 \geq \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)$.

Für n=2 ist T(2)
$$\geq 1 \geq \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^2$$
.

Lemma 18

• Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

Beweis

• (I.V.) Für m<n ist T(m) $\geq \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^m$.

Lemma 18

• Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

- (I.V.) Für m<n ist T(m) $\geq \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^m$.
- (I.S.) Wir haben T(n) ≥ T(n-1) + T(n-2) da der Algorithmus für n>2 Fib(n-1) und Fib(n-2) rekursiv aufruft. Nach (I.V.) gilt somit

$$T(n) \ge T(n-1) + T(n-2) \ge \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n-1} + \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n-2}$$

Lemma 18

• Die Laufzeit von Fib(n) ist $\Omega(1.6^n)$.

- (I.V.) Für m<n ist T(m) $\geq \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^m$.
- (I.S.) Wir haben T(n) ≥ T(n-1) + T(n-2) da der Algorithmus für n>2 Fib(n-1) und Fib(n-2) rekursiv aufruft. Nach (I.V.) gilt somit

$$T(n) \ge T(n-1) + T(n-2) \ge \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n-1} + \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n-2}$$
$$= \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n-2} \cdot \left(1 + \frac{1+\sqrt{5}}{2}\right) = \frac{1}{3} \cdot \left(\frac{1+\sqrt{5}}{2}\right)^{n}$$

Warum ist die Laufzeit so schlecht?

Betrachten wir Rekursionbaum für Aufruf Fib(6)

Warum ist die Laufzeit so schlecht?

Betrachten wir Rekursionbaum für Aufruf Fib(6)

Bei der Berechnung von Fib(6) wird Fib(3) dreimal aufgerufen!

Warum ist die Laufzeit so schlecht?

Betrachten wir Rekursionbaum für Aufruf Fib(6)

Es wird also mehrmals dieselbe Rechnung durchgeführt!

Warum ist die Laufzeit so schlecht?

Betrachten wir Rekursionbaum für Aufruf Fib(6)

Bei großem n passiert dies sehr häufig!

Memoisation

 Memoisation bezeichnet die Zwischenspeicherung der Ergebnisse von Funktionsaufrufen eines rekursiven Algorithmus.

Fib2(n)

- 1. Initialisiere Feld F[1..n]
- 2. for $i \leftarrow 1$ to n do
- 3. $F[i] \leftarrow 0$
- 4. $F[1] \leftarrow 1$
- 5. F[2] ← 1
- 6. **return** FibMemo(n,F)

- 1. **if** F[n]>0 **then** return F[n]
- 2. $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- 3. return F[n]

Fib2(n)

- 1. Initialisiere Feld F[1..n] > Initialisiere Feld für Funktionswerte
- 2. for $i \leftarrow 1$ to n do
- 3. $F[i] \leftarrow 0$
- 4. $F[1] \leftarrow 1$
- 5. $F[2] \leftarrow 1$
- 6. return FibMemo(n,F)

- 1. **if** F[n]>0 **then** return F[n]
- 2. $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- 3. return F[n]

Fib2(n)

- 1. Initialisiere Feld F[1..n] > Initialisiere Feld für Funktionswerte
- 2. for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- 4. F[1] ← 1
- 5. F[2] ← 1
- 6. **return** FibMemo(n,F)

- 1. **if** F[n]>0 **then** return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

Fib2(n)

- Initialisiere Feld F[1..n] > Initialisiere Feld für Funktionswerte
- for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- F[1] ← 1

➤ Setze F[1] auf korrekten Wert

 $F[2] \leftarrow 1$

- ➤ Setze F[2] auf korrekten Wert
- **return** FibMemo(n,F)

- if F[n]>0 then return F[n]
- $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- return F[n]

Fib2(n)

- Initialisiere Feld F[1..n] ➤ Initialisiere Feld für Funktionswerte
- for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- F[1] ← 1
- 5. F[2] ← 1
- **return** FibMemo(n,F)
- ➤ Setze F[1] auf korrekten Wert
- Setze F[2] auf korrekten Wert

- if F[n]>0 then return F[n]
- $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- return F[n]

Fib2(n)

- Initialisiere Feld F[1..n] ➤ Initialisiere Feld für Funktionswerte
- 2. for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- $F[1] \leftarrow 1$

➤ Setze F[1] auf korrekten Wert

5. $F[2] \leftarrow 1$

- ➤ Setze F[2] auf korrekten Wert
- **return** FibMemo(n,F)

FibMemo(n,F)

if F[n]>0 then return F[n]

- ➤ Gib Wert zurück, falls
- > schon berechnet
- $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- return F[n]

Fib2(n)

- Initialisiere Feld F[1..n] ➤ Initialisiere Feld für Funktionswerte
- for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- $F[1] \leftarrow 1$

Setze F[1] auf korrekten Wert

5. F[2] ← 1

- ➤ Setze F[2] auf korrekten Wert
- **return** FibMemo(n,F)

FibMemo(n,F)

if F[n]>0 then return F[n]

- Gib Wert zurück, falls
- > schon berechnet
- $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- Ansonsten berechne Wert
- und speichere Wert ab

return F[n]

Fib2(n)

- Initialisiere Feld F[1..n] ➤ Initialisiere Feld für Funktionswerte
- for $i \leftarrow 1$ to n do

Setze Feldeinträge auf 0

- 3. $F[i] \leftarrow 0$
- $F[1] \leftarrow 1$

Setze F[1] auf korrekten Wert

5. F[2] ← 1

- Setze F[2] auf korrekten Wert
- **return** FibMemo(n,F)

FibMemo(n,F)

if F[n]>0 then return F[n]

- Gib Wert zurück, falls
- > schon berechnet
- $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- > Ansonsten berechne Wert
- und speichere Wert ab

return F[n]

➤ Gib Wert zurück

Fik	o2(n)	Laufzeit:
1.	Initialisiere Feld F[1n]	O(n)
2.	for i ←1 to n do	O(n)
3.	F[i] ← 0	O(n)
4.	F[1] ← 1	O(1)
5.	F[2] ← 1	O(1)
6.	return FibMemo(n,F)	1+T(n)

- if F[n]>0 then return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

Beispiel

FibMemo(6,F)

6

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	0	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	0	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	0	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	5	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	5	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	5	0

Beispiel

i:	1	2	3	4	5	6
F[i]:	1	1	2	3	5	8

FibMemo(n,F)

- if F[n]>0 then return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

Laufzeit

 Jeder Aufruf FibMemo(m,F) generiert höchstens einmal die rekursiven Aufrufe FibMemo(m-1,F) und FibMemo(m-2,F)

FibMemo(n,F)

- 1. if F[n]>0 then return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

- Jeder Aufruf FibMemo(m,F) generiert höchstens einmal die rekursiven Aufrufe FibMemo(m-1,F) und FibMemo(m-2,F)
- Also wird für jedes m<n die Funktion FibMemo(m,F) höchstens zweimal aufgerufen

FibMemo(n,F)

- 1. if F[n]>0 then return F[n]
- 2. $F[n] \leftarrow FibMemo(n-1, F) + FibMemo(n-2, F)$
- 3. return F[n]

- Jeder Aufruf FibMemo(m,F) generiert höchstens einmal die rekursiven Aufrufe FibMemo(m-1,F) und FibMemo(m-2,F)
- Also wird für jedes m<n die Funktion FibMemo(m,F) höchstens zweimal aufgerufen
- Ohne die Laufzeit für die rekursiven Aufrufe benötigt FibMemo O(1) Zeit

FibMemo(n,F)

- 1. if F[n]>0 then return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

- Jeder Aufruf FibMemo(m,F) generiert höchstens einmal die rekursiven Aufrufe FibMemo(m-1,F) und FibMemo(m-2,F)
- Also wird für jedes m<n die Funktion FibMemo(m,F) höchstens zweimal aufgerufen
- Ohne die Laufzeit für die rekursiven Aufrufe benötigt FibMemo O(1) Zeit
- Wir zählen jeden Aufruf mit Parameter 1..n. Daher müssen wir den Aufwand für die rekursiven Aufrufe nicht berücksichtigen. Damit ergibt sich eine Laufzeit von T(n)=O(n)

FibMemo(n,F)

- 1. **if** F[n]>0 **then** return F[n]
- 2. F[n] ← FibMemo(n-1, F) + FibMemo(n-2, F)
- 3. return F[n]

- Jeder Aufruf FibMemo(m,F) generiert höchstens einmal die rekursiven Aufrufe FibMemo(m-1,F) und FibMemo(m-2,F)
- Also wird für jedes m<n die Funktion FibMemo(m,F) höchstens zweimal aufgerufen
- Ohne die Laufzeit für die rekursiven Aufrufe benötigt FibMemo O(1) Zeit
- Wir zählen jeden Aufruf mit Parameter 1..n. Daher müssen wir den Aufwand für die rekursiven Aufrufe nicht berücksichtigen. Damit ergibt sich eine Laufzeit von T(n)=O(n)

Beobachtung

Die Funktionswerte werden bottom-up berechnet

Grundidee der dynamischen Programmierung

Berechne die Funktionswerte iterativ und bottom-up

FibDynamischeProgrammierung(n)

- 1. Initialisiere Feld F[1..n]
- 2. F[1] ← 1
- 3. $F[2] \leftarrow 1$
- 4. for $i \leftarrow 3$ to n do
- 5. $F[i] \leftarrow F[i-1] + F[i-2]$
- 6. return F[n]

Beobachtung

Die Funktionswerte werden bottom-up berechnet

Grundidee der dynamischen Programmierung

Berechne die Funktionswerte iterativ und bottom-up

FibDynamischeProgrammierung(n)

- 1. Initialisiere Feld F[1..n]
- 2. $F[1] \leftarrow 1$
- 3. $F[2] \leftarrow 1$
- 4. for $i \leftarrow 3$ to n do
- 5. $F[i] \leftarrow F[i-1] + F[i-2]$
- 6. return F[n]

Laufzeit O(n)

Dynamische Programmierung

- Formuliere Problem rekursiv
- Löse die Rekursion "bottom-up" durch schrittweises Ausfüllen einer Tabelle der möglichen Lösungen

Wann ist dynamische Programmierung effizient?

- Die Anzahl unterschiedlicher Funktionsaufrufe (Größe der Tabelle) ist klein
- Bei einer "normalen Ausführung" des rekursiven Algorithmus ist mit vielen Mehrfachausführungen zu rechnen

Analyse der dynamischen Programmierung

- Korrektheit: Für uns wird es genügen, eine Korrektheit der rekursiven Problemformulierung zu zeigen (für einen vollständigen formalen Korrektheitsbeweis wäre auch noch die korrekte Umsetzung des Auffüllens der Tabelle mittels Invarianten zu zeigen. Dies ist aber normalerweise offensichtlich)
- Laufzeit: Die Laufzeitanalyse ist meist recht einfach, da der Algorithmus typischerweise aus geschachtelten for-Schleifen besteht

Hauptschwierigkeit bei der Algorithmenentwicklung

Finden der Rekursion

Ein Spielzeugbeispiel

- Maximum von n Zahlen
- Eingabe: Array A der Größe n
- Ausgabe: Wert des Maximums der Zahlen in A

Ziel

- Dynamische Programmierung anhand dieses Beispiels durchspielen
- Natürlich keine Laufzeitverbesserung

Entwicklung der Rekursionsgleichung

- Eingabe besteht aus n Elementen
- Idee: Ordne die Elemente von 1 bis n (das Eingabefeld A gibt z.B. eine solche Ordnung)
- Drücke optimale Lösung für die ersten i Elemente als Funktion der optimalen Lösung ersten i-1 Elemente aus

Entwicklung der Rekursionsgleichung

- Eingabe besteht aus n Elementen
- Idee: Ordne die Elemente von 1 bis n (das Eingabefeld A gibt z.B. eine solche Ordnung)
- Drücke optimale Lösung für die ersten i Elemente als Funktion der optimalen Lösung ersten i-1 Elemente aus

- Sei Max(i) = max{A[j]} 1≤j≤i
- Dann gilt Max(1) = A[1] (Rekursionsabbruch)
- Max(i) = max $\{Max(i-1), A[i]\}$

MaxMemo(i,Max,A)

- 1. if Max[i]≠-∞ then return Max[i]
- 2. $Max[i] \leftarrow max\{Max(i-1,Max,A),A[i]\}$
- 3. return Max[i]

MaxMemoInit(A)

- 1. Initialisiere Feld Max[1..n] ➤ Initialisiere Feld für Funktionswerte
- 2. for $i \leftarrow 1$ to n do
- 3. $Max[i] \leftarrow -\infty$
- 4. $Max[1] \leftarrow A[1]$
- return MaxMemo(n,Max,A)

MaxDynamic(Max,A)

- 1. $n \leftarrow length[A]$
- 2. Initialisiere Feld Max[1..n]
- 3. $Max[1] \leftarrow A[1]$
- 4. for $i \leftarrow 2$ to n do
- 5. $Max[i] \leftarrow max\{Max[i-1], A[i]\}$
- 6. return Max[n]

MaxDynamic(Max,A)

- 1. $n \leftarrow length[A]$
- Initialisiere Feld Max[1..n]
- 3. $Max[1] \leftarrow A[1]$
- 4. for $i \leftarrow 2$ to n do
- 5. $Max[i] \leftarrow max\{Max[i-1], A[i]\}$
- 6. return Max[n]

Wie kann man nur aus Max[1..n] den Index eines größten Elements von A herausfinden?

- Sei j der größte Wert für den gilt Max[j] > Max[j-1] (mit der Konvention Max[0] = -∞)
- Dann ist j der gesuchte Index
- Beweis -> Übung

Was lernen wir aus der Maximumsberechnung?

- Wenn wir es mit Mengen zu tun haben, können wir eine Ordnung der Elemente einführen und die Rekursion durch Zurückführen der optimalen Lösung für i Elemente auf die Lösung für i-1 Elemente erhalten
- Benötigt wird dabei eine Beschreibung der optimalen Lösung für i-1 Elemente (hier nur der Wert der Lösung)
- Die Lösung selbst (der Index des Maximums) kann nachher aus der Tabelle rekonstruiert werden

Problem: Partition

- Eingabe: Menge M mit n natürlichen Zahlen
- Ausgabe: Ja, gdw. man M in zwei Mengen L und R partitionieren kann, so dass $\sum_{x \in L} x = \sum_{x \in R} x$ gilt; nein sonst

Beispiel

4, 7, 9, 10, 13, 23

Problem: Partition

- Eingabe: Menge M mit n natürlichen Zahlen
- Ausgabe: Ja, gdw. man M in zwei Mengen L und R partitionieren kann, so dass $\sum_{x \in L} x = \sum_{x \in R} x$ gilt; nein sonst

Beispiel

4, 7, 9, 10, 13, 23

Problem: Partition

- Eingabe: Menge M mit n natürlichen Zahlen
- Ausgabe: Ja, gdw. man M in zwei Mengen L und R partitionieren kann, so dass $\sum_{x \in L} x = \sum_{x \in R} x$ gilt; nein sonst

- **4**, 7, 9, 10, 13, 23
- 4+7+9+13=33

Problem: Partition

- Eingabe: Menge M mit n natürlichen Zahlen
- Ausgabe: Ja, gdw. man M in zwei Mengen L und R partitionieren kann, so dass $\sum_{x \in L} x = \sum_{x \in R} x$ gilt; nein sonst

- **4**, 7, 9, 10, 13, 23
- 4+7+9+13=33
- 10 +23 = 33

Problem: Partition

- Eingabe: Menge M mit n natürlichen Zahlen
- Ausgabe: Ja, gdw. man M in zwei Mengen L und R partitionieren kann, so dass $\sum_{x \in L} x = \sum_{x \in R} x$ gilt; nein sonst

- **4**, 7, 9, 10, 13, 23
- 4+7+9+13=33
- 10 +23 = 33
- Ausgabe: Ja

Beobachtung

Sei M eine Menge mit n natürlichen Zahlen.

M kann genau dann in zwei Mengen L,R mit $\sum_{x \in L} x = \sum_{x \in R} x$ partitioniert werden, wenn es eine Teilmenge L von M gibt mit $\sum_{x \in L} x = W/2$, wobei $W = \sum_{x \in M} x$ die Summe aller Zahlen aus M ist.

Beobachtung

Sei M eine Menge mit n natürlichen Zahlen.

M kann genau dann in zwei Mengen L,R mit $\sum_{x \in L} x = \sum_{x \in R} x$ partitioniert werden, wenn es eine Teilmenge L von M gibt mit $\sum_{x \in L} x = W/2$, wobei $W = \sum_{x \in M} x$ die Summe aller Zahlen aus M ist.

Neue Frage

- Gibt es $L \subseteq M$ mit $\sum_{x \in L} x = W/2$?
- Gibt es $L\subseteq M$ mit $\sum_{x\in L} x = U$ für ein vorgegebenes U

Fragestellung

• Gibt es $L\subseteq M$ mit $\sum_{x\in L} x = U$ für ein vorgegebenes U?

Beobachtungen

- Entscheidungsproblem (Antwort ist ja oder nein)
- Einfache Rekursion nicht möglich (die Lösung für i-1 Elemente sagt i.a. nichts über die Lösung für i Elemente aus)
- Benötige daher alle Lösungen für i-1 Elemente!

Allgemeinere Frage

Welche Zahlen lassen sich als Summe einer Teilmenge von M darstellen?

Formulierung einer Rekursion/Induktion

- Wir nehmen an, dass die Zahlen aus M in einem Feld M[1..n] gegeben sind
- Wir bezeichnen mit M(i) die ersten i Zahlen dieses Feldes, also die Zahlen aus M[1..i]
- Wir bauen die Lösung Schritt für Schritt auf
- Wenn wir wissen, welche Zahlen sich als Summe einer Teilmenge von M(i-1) darstellen lassen, wie kommen wir auf die Zahlen, die sich als Summe einer Teilmenge von M(i) darstellen lassen?
- Sei G(i-1) die Menge der Zahlen, die sich als Summe einer Teilmenge von M(i-1) darstellen lassen
- Dann gilt $G(i) = G(i-1) \cup G(i-1) + M[i]$, wobei G(i-1) + M[i] die Menge $\{x+M[i]: x \in G(i-1)\}$ bezeichnet
- Rekursionsanfang: G(0) = {0}

Problem:

- Wie stelle ich G(i) im Rechner dar?
- Wir werden einfach für jedes G(i) ein Feld G[i,0...W] anlegen, wobei G[i,j]=1 ist, wenn sich j als Summe einer Teilmenge von G(i) darstellen läßt und 0 sonst
- W ist dabei die Summe aller Elemente aus M

Formulierung als Funktion

- Sei G[i,j] = 1, wenn man die Zahl j als Summe einer Teilmenge der ersten i Zahlen aus M darstellen kann
- Sei G[i,j] = 0 , sonst

Formulierung als Funktion

- Sei G[i,j] = 1, wenn man die Zahl j als Summe einer Teilmenge der ersten i Zahlen aus M darstellen kann
- Sei G[i,j] = 0 , sonst
- Sei G[0,0] = 1
 (Man kann die Null als Summe über die leere Menge darstellen)

Formulierung als Funktion

- Sei G[i,j] = 1, wenn man die Zahl j als Summe einer Teilmenge der ersten i Zahlen aus M darstellen kann
- Sei G[i,j] = 0 , sonst
- Sei G[0,0] = 1
 (Man kann die Null als Summe über die leere Menge darstellen)
- Sei G[0,j] = 0 für j≠0
 (Man kann keine Zahl ungleich 0 als Summe über die leere Menge darstellen)

Formulierung als Funktion

- Sei G[i,j] = 1, wenn man die Zahl j als Summe einer Teilmenge der ersten i Zahlen aus M darstellen kann
- Sei G[i,j] = 0 , sonst
- Sei G[0,0] = 1
 (Man kann die Null als Summe über die leere Menge darstellen)
- Sei G[0,j] = 0 für j≠0
 (Man kann keine Zahl ungleich 0 als Summe über die leere Menge darstellen)

Beispiel

- M = {13, 7, 10, 15}
- G[1,20] = 0, da man 20 nicht als Summe einer Teilmenge der ersten Zahl aus M darstellen kann
- G[2,20] = 1, da man 20= 13 +7 als Summe einer Teilmenge der erste beiden Zahlen aus M darstellen kann

Formulierung als Funktion

- Sei G[i,j] = 1, wenn man die Zahl j als Summe einer Teilmenge der ersten i Zahlen aus M darstellen kann
- Sei G[i,j] = 0 , sonst
- Sei G[0,0] = 1
 (Man kann die Null als Summe über die leere Menge darstellen)
- Sei G[0,j] = 0 für j≠0
 (Man kann keine Zahl ungleich 0 als Summe über die leere Menge darstellen)

Rekursion

- G[i,j] = 1, wenn G[i-1,j] = 1 oder (j≥M[i] und G[i-1,j-M[i]] = 1)
- G[i,j] = 0, sonst

PartitionMemoInit(M)

- 1. W←0
- 2. for $i \leftarrow 1$ to length[M] do
- 3. $W \leftarrow W + M[i]$
- 4. **if** W ist ungerade **then return** 0
- Initialisiere Feld G[0..length[M]][0..W]
- 6. **for** $i \leftarrow 0$ **to** length[M] **do**
- 7. G[i,0] ← 1
- 8. for $j \leftarrow 1$ to W do
- 9. $G[i,j] \leftarrow -1$
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$
- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

Berechne W

Dynamische Programmierung

PartitionMemoInit(M)

for i ← 1 to length[M] do

- 4. if W ist ungerade then return 0
- 5. Initialisiere Feld G[0..length[M]][0..W]
- 6. **for** $i \leftarrow 0$ **to** length[M] **do**

7.
$$G[i,0] \leftarrow 1$$

- 8. for $j \leftarrow 1$ to W do
- 9. $G[i,j] \leftarrow -1$
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$
- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

78

PartitionMemoInit(M)

- 1. W←0
- 2. **for** i ← 1 **to** length[M] **do**
- 3. $W \leftarrow W + M[i]$
- 4. if W ist ungerade then return 0
- Initialisiere Feld G[0..length[M]][0..W]
- 6. **for** $i \leftarrow 0$ **to** length[M] **do**
- 7. G[i,0] ← 1
- 8. for $j \leftarrow 1$ to W do
- 9. $G[i,j] \leftarrow -1$
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$
- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

Berechne W

➤ Keine 2 gleich großen Teilmengen

PartitionMemoInit(M)

- 1. W←0
- 2. **for** i ← 1 **to** length[M] **do**
- 3. $W \leftarrow W + M[i]$
- 4. **if** W ist ungerade **then return** 0
- 5. Initialisiere Feld G[0..length[M]][0..W]
- 6. | for i ← 0 to length[M] do
- 7. G[i,0] ← 1
- 8. for $j \leftarrow 1$ to W do
- 9. G[i,j] ← -1
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$

➤ Berechne W

- ➤ Keine 2 gleich großen Teilmengen
- Initialisiere Feld G
- ➤ Setze dabei G[i,0] auf 1 und
- Setze dabei G[0,j], j>0, auf 0
- ➤ G[i,j] = -1 heißt, Funktionswert noch
- nicht bekannt

- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

PartitionMemoInit(M)

- 1. W←0
- 2. **for** i ← 1 **to** length[M] **do**
- 3. $W \leftarrow W + M[i]$
- 4. if W ist ungerade then return 0
- Initialisiere Feld G[0..length[M]][0..W]
- 6. for $i \leftarrow 0$ to length[M] do
- 7. G[i,0] ← 1
- 8. for $j \leftarrow 1$ to W do
- 9. $G[i,j] \leftarrow -1$
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$
- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

Berechne W

- Keine 2 gleich großen Teilmengen
- Initialisiere Feld G
- ➤ Setze dabei G[i,0] auf 1 und
- ➤ Setze dabei G[0,j], j>0, auf 0
- ➤ G[i,j] = -1 heißt, Funktionswert noch
- nicht bekannt

PartitionMemoInit(M)

- 1. W←0
- 2. for $i \leftarrow 1$ to length[M] do
- 3. $W \leftarrow W + M[i]$
- 4. **if** W ist ungerade **then return** 0
- Initialisiere Feld G[0..length[M]][0..W]
- 6. for $i \leftarrow 0$ to length[M] do
- 7. G[i,0] ← 1
- 8. for $j \leftarrow 1$ to W do
- 9. $G[i,j] \leftarrow -1$
- 10. for $j \leftarrow 1$ to W do
- 11. $G[0,j] \leftarrow 0$
- 12. if PartitionMemo(M,G, n, W/2)=1 then return 1
- 13. else return 0

Berechne W

- Keine 2 gleich großen Teilmengen
- Initialisiere Feld G
- ➤ Setze dabei G[i,0] auf 1 und
- ➤ Setze dabei G[0,j], j>0, auf 0
- ➤ G[i,j] = -1 heißt, Funktionswert noch
- nicht bekannt

PartitionMemo(M,G, i, j)

- if j<0 return 0
- 2. if G[i,j]≠-1 then return G[i,j]
- 3. if PartitionMemo(M,G,i-1,j)=1 or PartitionMemo(M,G,i-1,j-M[i])=1 then G[i,j]=1
- 4. **else** G[i,j]=0
- 5. return G[i,j]

PartitionMemo(M,G, i, j)

➤ Gibt es Teilmenge L von M[1..i] mit $\sum_{x \in L} x = j$?

- if j<0 return 0
- 2. if G[i,j]≠-1 then return G[i,j]
- 3. if PartitionMemo(M,G,i-1,j)=1 or PartitionMemo(M,G,i-1,j-M[i])=1 then G[i,j]=1
- 4. **else** G[i,j]=0
- 5. return G[i,j]

PartitionMemo(M,G, i, j)

1. if j<0 **return 0**

- ➢ Gibt es Teilmenge L von M[1..i] mit ∑_{x∈L} x = j ?
 ➢ Wenn j ungültig gib false zurück
- 2. if $G[i,j]\neq -1$ then return G[i,j]
- 3. if PartitionMemo(M,G,i-1,j)=1 or PartitionMemo(M,G,i-1,j-M[i])=1 then G[i,j]=1
- 4. **else** G[i,j]=0
- 5. return G[i,j]

PartitionMemo(M,G, i, j)

- if j<0 return 0
- 2. | if G[i,j]≠-1 then return G[i,j]
- 3. if PartitionMemo(M,G,i-1,j)=1 or PartitionMemo(M,G,i-1,j-M[i])=1 then G[i,j]=1
- 4. **else** G[i,j]=0
- 5. return G[i,j]

- ➤ Gibt es Teilmenge L von M[1..i] mit $\sum_{x \in L} x = j$?
- > Wenn j ungültig gib false zurück
- ➤ G[i,j] bereits berechnet?

PartitionMemo(M,G, i, j)

- if j<0 return 0
- if G[i,j]≠-1 then return G[i,j]
- if PartitionMemo(M,G,i-1,j)=1 or PartitionMemo(M,G,i-1,j-M[i])=1 then G[i,j]=1
- **else** G[i,j]=0
- return G[i,j]

- ➤ Gibt es Teilmenge L von M[1..i] mit $\sum_{x \in L} x = j$?
- > Wenn j ungültig gib false zurück
- ➤ G[i,j] bereits berechnet?
 - Sonst, berechne G[i,j]
 - > nach Rekursion

PartitionMemo(M,G, i, j)

- if j<0 return 0
- if $G[i,j]\neq -1$ then return $G[i,j] \rightarrow G[i,j]$ bereits berechnet?
- if PartitionMemo(M,G,i-1,j)=1
 - or PartitionMemo(M,G,i-1,j-M[i])=1 **then** G[i,j]=1 ➤ nach Rekursion

- ➤ Gibt es Teilmenge L von M[1..i] mit $\sum_{x \in L} x = j$?
- > Wenn j ungültig gib false zurück
- - Sonst, berechne G[i,j]

return G[i,j]

else G[i,j]=0

PartitionDynamicProg(M)

- 1. W←0
- 2. for $i \leftarrow 1$ to length[M] do
- 3. $W \leftarrow W + M[i]$
- 4. **if** W ist ungerade **then return** 0
- Initialisiere Feld G[0..length[M]][0..W]
- 6. **for** $i \leftarrow 0$ **to** length[M] **do**
- 7. for $j \leftarrow 0$ to W/2 do
- 8. **if** j=0 **then** $G[i,j] \leftarrow 1$
- 9. else if i=0 then $G[i,j] \leftarrow 0$
- 10. else if G[i-1,j]=1 or (M[i] \leq j und G[i-1,j-M[i]]=1) then G[i,j] \leftarrow 1
- 11. else $G[i,j] \leftarrow 0$
- 12. return G[length[M],W/2]

PartitionDynamicProg(M)

```
W←0
 Berechnen von W und
 Initialisierung von G
 for i \leftarrow 1 to length[M] do
3.
 W \leftarrow W + M[i]
 if W ist ungerade then return 0
 Initialisiere Feld G[0..length[M]][0..W]
 for i \leftarrow 0 to length[M] do
 for j \leftarrow 0 to W/2 do
 if j=0 then G[i,j] \leftarrow 1
8.
 else if i=0 then G[i,j] \leftarrow 0
 else if G[i-1,j]=1 or (M[i]\leqj und G[i-1,j-M[i]]=1) then G[i,j] \leftarrow 1
10.
11.
 else G[i,j] \leftarrow 0
12. return G[length[M],W/2]
```

PartitionDynamicProg(M)

1. W←0

8.

- 2. for $i \leftarrow 1$ to length[M] do
- 3. $W \leftarrow W + M[i]$
- 4. if W ist ungerade then return 0
- Initialisiere Feld G[0..length[M]][0..W]

```
 6. | for i ← 0 to length[M] do
 7. | for j ← 0 to W/2 do
```

if j=0 then G[i,j] ← 1

else if i=0 then $G[i,j] \leftarrow 0$

10. else if G[i-1,j]=1 or $(M[i]\le j \text{ und } G[i-1,j-M[i]]=1)$ then $G[i,j]\leftarrow 1$ 11. else $G[i,j]\leftarrow 0$

12. return G[length[M],W/2]

Berechnen von W und

Berechnung

> von G

Initialisierung von G

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0											
1											
2											
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1										
1											
2											
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1											
2											
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

M[1]=1

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1										
2											
3											
4											
5											Ü.

Beispiel: M = 1, 4, 3, 5, 7

M[1]=1

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1									
2											
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

M[1]=1

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	Ó
2											
3											
4											
5											Ü,

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1										
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1									
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	Ŏ	0							
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1						
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1) 1					
3											
4											
5											102

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	> [√] 0	0	0	> ⁰
3											
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1										
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1									
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	Ŏ								
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	> [√] 1							
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	>√ 1	>* 1					
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0				
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0	→ 1	> [√] 1		
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0	1	1	>v 0	0
4											
5											

Beispiel: M = 1, 4, 3, 5, 7

M[4]=5

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0	1	1	0	0
4	1										
5											

Beispiel: M = 1, 4, 3, 5, 7

M[4]=5

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0	1	1	0	0
4	1	1	Ŏ	1	1	^{>} 1	1	1	1	1	> [√] 1
5											

Beispiel: M = 1, 4, 3, 5, 7

M[5]=7

j	0	1	2	3	4	5	6	7	8	9	10
0	1	0	0	0	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0	0
2	1	1	0	0	1	1	0	0	0	0	0
3	1	1	0	1	1	1	0	1	1	0	0
4	1	1	0	1	1	1	1	1	1	1	1
5	1	1	0	1	1	1	1	1	1	1	1