

Datenstrukturen, Algorithmen und Programmierung 2 (DAP2)

Rekursiver Ansatz

- Lösen eines Problems durch Lösen mehrerer kleinerer Teilprobleme, aus denen sich die Lösung für das Ausgangsproblem zusammensetzt
- Unterschied zu Teile&Herrsche: Die Problemgröße schrumpft normalerweise nur um eine Konstante

Phänomen

Mehrfachberechnungen von Lösungen

Methode

- Lösungen zu Teilproblemen werden iterativ beginnend mit den Lösungen der kleinsten Teilprobleme berechnet (bottom-up).
- Speichern einmal berechneter Lösungen in einer Tabelle

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

Beispiel

- **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

Beispiel

- **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 $\sum_{x \in L} x = W/2$?

Allgemeinere Frage

Welche Zahlen lassen sich als Summe einer Teilmenge von M 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)

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

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]

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

Beweis

 PartitionDynamicProg berechnet zunächst die Summe W der Elemente aus M. Ist diese ungerade, so kann es keine Partition in zwei gleich große Teilmengen geben.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- PartitionDynamicProg berechnet zunächst die Summe W der Elemente aus M. Ist diese ungerade, so kann es keine Partition in zwei gleich große Teilmengen geben.
- Ansonsten berechnet der Algorithmus die Funktion G, mit
- G[i,0]= 1 für alle i
- G[0,j]= 0 für alle j>0
- G[i,j] = 1, gdw. G[i-1,j]=1 oder (j≥M[i] und G[i-1,j-M[i]]=1)

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- PartitionDynamicProg berechnet zunächst die Summe W der Elemente aus M. Ist diese ungerade, so kann es keine Partition in zwei gleich große Teilmengen geben.
- Ansonsten berechnet der Algorithmus die Funktion G, mit
- G[i,0]= 1 für alle i
- G[0,j]= 0 für alle j>0
- G[i,j] = 1, gdw. G[i-1,j]=1 oder $(j \ge M[i] \text{ und } G[i-1,j-M[i]]=1)$
- Der Algorithmus gibt 1 zurück, gdw. G[length[M],W/2] = 1.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- PartitionDynamicProg berechnet zunächst die Summe W der Elemente aus M. Ist diese ungerade, so kann es keine Partition in zwei gleich große Teilmengen geben.
- Ansonsten berechnet der Algorithmus die Funktion G, mit
- G[i,0]= 1 für alle i
- G[0,j]= 0 für alle j>0
- G[i,j] = 1, gdw. G[i-1,j]=1 oder $(j \ge M[i] \text{ und } G[i-1,j-M[i]]=1)$
- Der Algorithmus gibt 1 zurück, gdw. G[length[M],W/2] = 1.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- Wir zeigen per Induktion über i:
- G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- Wir zeigen per Induktion über i:
- G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann
- (I.A.) Für i=0, j=0 kann man j als Summe der leeren Teilmenge darstellen Für i=0, j>0, kann man j nicht als Summe einer Teilmenge der leeren Menge darstellen

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- Wir zeigen per Induktion über i:
- G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann
- (I.A.) Für i=0, j=0 kann man j als Summe der leeren Teilmenge darstellen
 Für i=0, j>0, kann man j nicht als Summe einer Teilmenge der leeren
 Menge darstellen
- (I.V.) Für alle k<i und alle j wird G[k,j] korrekt berechnet

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- Wir zeigen per Induktion über i:
- G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann
- (I.A.) Für i=0, j=0 kann man j als Summe der leeren Teilmenge darstellen Für i=0, j>0, kann man j nicht als Summe einer Teilmenge der leeren Menge darstellen
- (I.V.) Für alle k<i und alle j wird G[k,j] korrekt berechnet
- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

Beweis

 (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<=" Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1].

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<=" Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1]. Im ersten Fall folgt aus (I.V.), dass G[i-1,j]=1 ist und somit auch G[i,j]=1.</p>

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<=" Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1]. Im ersten Fall folgt aus (I.V.), dass G[i-1,j]=1 ist und somit auch G[i,j]=1. Im zweiten Fall muss die Teilmenge von M[1..i-1] Summe j-M[i] haben.</p>

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<=" Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1]. Im ersten Fall folgt aus (I.V.), dass G[i-1,j]=1 ist und somit auch G[i,j]=1. Im zweiten Fall muss die Teilmenge von M[1..i-1] Summe j-M[i] haben. Nach (I.V.) ist dann aber G[i-1,j-M[i]]=1 und somit G[i,j] = 1.</p>

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<=" Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1]. Im ersten Fall folgt aus (I.V.), dass G[i-1,j]=1 ist und somit auch G[i,j]=1. Im zweiten Fall muss die Teilmenge von M[1..i-1] Summe j-M[i] haben. Nach (I.V.) ist dann aber G[i-1,j-M[i]]=1 und somit G[i,j] = 1.</p>
- "=>" Ist G[i,j]=1, so war entweder G[i-1,j]=1 oder G[i-1,j-M[i]]=1. Nach (I.V.) kann man entweder j oder j-M[i] als Teilmenge von M[1..i-1] darstellen. Somit kann man j als Teilmenge von M[1..i] darstellen.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

- (I.S.) Z.z. G[i,j] = 1, gdw. man j als Summe einer Teilmenge von M[1..i] darstellen kann.
- "<="Kann man j als Summe einer Teilmenge von M[1..i], so kann man j entweder als Teilmenge von M[1..i-1] darstellen oder als M[i] vereinigt mit einer Teilmenge von M[1..i-1]. Im ersten Fall folgt aus (I.V.), dass G[i-1,j]=1 ist und somit auch G[i,j]=1. Im zweiten Fall muss die Teilmenge von M[1..i-1] Summe j-M[i] haben. Nach (I.V.) ist dann aber G[i-1,j-M[i]]=1 und somit G[i,j] = 1.</p>
- "=>" Ist G[i,j]=1, so war entweder G[i-1,j]=1 oder G[i-1,j-M[i]]=1. Nach (I.V.) kann man entweder j oder j-M[i] als Teilmenge von M[1..i-1] darstellen. Somit kann man j als Teilmenge von M[1..i] darstellen.

Lemma 19

Algorithmus PartitionDynamicProg ist korrekt.

Beweis

 Somit gilt G[length[M],W/2] = 1 gdw. man W/2 als Summe einer Teilmenge von M[1..length[M]] darstellen kann.

Satz 20

 Sei M eine Menge von n natürlichen Zahlen und W die Summe der Zahlen aus M. Algorithmus PartitionDynamicProg löst Partition in Zeit O(nW).

- Die Korrektheit des Algorithmus folgt aus Lemma 19.
- Die Laufzeit ist offensichtlich O(nW).

Bemerkung

- Partition ist ein NP-vollständiges Problem
- Damit gibt es wahrscheinlich keinen polynomieller Algorithmus für Partition

Warum ist unser Algorithmus nicht polynomiell?

- Die Laufzeit hängt von W ab
- Sind die Zahlen aus M exponentiell groß, so ist die Laufzeit ebenfalls exponentiell

Optimale Unterstrukturen

- Ein Problem hat optimale Unterstrukturen, wenn man eine optimale Lösung optimale Lösungen für Unterprobleme enthält
- Dies ist oft ein Indikator, dass dynamische Programmierung eingesetzt werden kann

Definition:

- Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ zwei Teilfolgen, wobei $x_i, y_j \in A$ für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes $i_1,...,i_n$ gibt mit $x_{ij} = y_i$ für j = 1,...,n.

Definition:

- Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ zwei Teilfolgen, wobei $x_i, y_j \in A$ für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes i₁,...,i_n gibt mit x_{ij} = y_j für j = 1,...,n.

Beispiel:

Folge Y

Definition:

- Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ zwei Teilfolgen, wobei $x_i, y_j \in A$ für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes $i_1,...,i_n$ gibt mit $x_{ij} = y_j$ für j = 1,...,n.

Beispiel:

Folge Y

Definition:

- Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ zwei Teilfolgen, wobei $x_i, y_j \in A$ für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes $i_1,...,i_n$ gibt mit $x_{ij} = y_i$ für j = 1,...,n.

Beispiel:

Folge Y

Definition:

- Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ zwei Teilfolgen, wobei $x_i, y_j \in A$ für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes $i_1,...,i_n$ gibt mit $x_{ij} = y_j$ für j = 1,...,n.

Beispiel:

Folge Y

Definition:

- Seien X=(x₁,...,x_m) und Y=(y₁,...,y_n) zwei Teilfolgen, wobei x_i, y_j ∈ A für ein endliches Alphabet A.
- Dann heißt Y Teilfolge von X, wenn es aufsteigend sortierte Indizes i₁,...,i_n gibt mit x_{ij} = y_j für j = 1,...,n.

Beispiel:

Folge Y

Folge X

A B A C A B C

- Y ist Teilfolge von X
- Wähle $(i_1, i_2, i_3, i_4) = (2,4,5,7)$

- Seien X, Y, Z Folgen über A.
- Dann heißt Z gemeinsame Teilfolge von X und Y, wenn Z Teilfolge sowohl von X als auch von Y ist.

Definition:

- Seien X, Y, Z Folgen über A.
- Dann heißt Z gemeinsame Teilfolge von X und Y, wenn Z Teilfolge sowohl von X als auch von Y ist.

Z ist gemeinsame Teilfolge von X und Y

Definition:

- Seien X, Y, Z Folgen über A.
- Dann heißt Z gemeinsame Teilfolge von X und Y, wenn Z Teilfolge sowohl von X als auch von Y ist.

Z ist gemeinsame Teilfolge von X und Y

Definition:

- Seien X, Y, Z Folgen über A.
- Dann heißt Z gemeinsame Teilfolge von X und Y, wenn Z Teilfolge sowohl von X als auch von Y ist.

Z ist gemeinsame Teilfolge von X und Y

- Seien X, Y, Z Folgen über A.
- Dann heißt Z längste gemeinsame Teilfolge von X und Y, wenn Z gemeinsame Teilfolge von X und Y ist und es keine andere gemeinsame Teilfolge von X und Y gibt, die größere Länge als Z besitzt.

Definition:

- Seien X, Y, Z Folgen über A.
- Dann heißt Z längste gemeinsame Teilfolge von X und Y, wenn Z gemeinsame Teilfolge von X und Y ist und es keine andere gemeinsame Teilfolge von X und Y gibt, die größere Länge als Z besitzt.

Folge Y Beispiel: A B A C A B C Folge Y B A C C A B B C

- Seien X, Y, Z Folgen über A.
- Dann heißt Z längste gemeinsame Teilfolge von X und Y, wenn Z gemeinsame Teilfolge von X und Y ist und es keine andere gemeinsame Teilfolge von X und Y gibt, die größere Länge als Z besitzt.

- Seien X, Y, Z Folgen über A.
- Dann heißt Z längste gemeinsame Teilfolge von X und Y, wenn Z gemeinsame Teilfolge von X und Y ist und es keine andere gemeinsame Teilfolge von X und Y gibt, die größere Länge als Z besitzt.

- Seien X, Y, Z Folgen über A.
- Dann heißt Z längste gemeinsame Teilfolge von X und Y, wenn Z gemeinsame Teilfolge von X und Y ist und es keine andere gemeinsame Teilfolge von X und Y gibt, die größere Länge als Z besitzt.

Problem LCS

Eingabe:

- Folge $X = (x_1, ..., x_m)$
- Folge $Y = (y_1, ..., y_n)$

Ausgabe:

Längste gemeinsame Teilfolge Z
 (Longest Common Subsequenz)

Problem LCS

Eingabe:

- Folge $X=(x_1,...,x_m)$
- Folge $Y = (y_1, ..., y_n)$

Ausgabe:

Längste gemeinsame Teilfolge Z
 (Longest Common Subsequence)

Beispiel:

Folge X

A B C B D A B

Folge Y

B D C A B A

Einfacher Ansatz

Algorithmus:

- Erzeuge alle möglichen Teilfolgen von X
- Teste f
 ür jede Teilfolge von X, ob auch Teilfolge von Y
- Merke zu jedem Zeitpunkt bisher längste gemeinsame Teilfolge

Laufzeit:

- 2^m mögliche Teilfolgen
- Exponentielle Laufzeit!

Satz 21

Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ beliebige Folgen und sei $Z=(z_1,...,z_k)$ eine längste gemeinsame Teilfolge von X und Y. Dann gilt

1. Ist $x_m = y_n$, dann ist $z_k = x_m = y_n$ und $(z_1,...,z_{k-1})$ ist eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und $(y_1,...,y_{n-1})$.

Satz 21

Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ beliebige Folgen und sei $Z=(z_1,...,z_k)$ eine längste gemeinsame Teilfolge von X und Y. Dann gilt

- 1. Ist $x_m = y_n$, dann ist $z_k = x_m = y_n$ und $(z_1,...,z_{k-1})$ ist eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und $(y_1,...,y_{n-1})$.
- Ist $x_m \neq y_n$ und $z_k \neq x_m$, dann ist Z eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und Y.

Satz 21

Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ beliebige Folgen und sei $Z=(z_1,...,z_k)$ eine längste gemeinsame Teilfolge von X und Y. Dann gilt

- 1. Ist $x_m = y_n$, dann ist $z_k = x_m = y_n$ und $(z_1,...,z_{k-1})$ ist eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und $(y_1,...,y_{n-1})$.
- Ist $x_m \neq y_n$ und $z_k \neq x_m$, dann ist Z eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und Y.
- 3. Ist $x_m \neq y_n$ und $z_k \neq y_n$, dann ist Z eine längste gemeinsame Teilfolge von X und $(y_1,...,y_{n-1})$.

Satz 21

Seien $X=(x_1,...,x_m)$ und $Y=(y_1,...,y_n)$ beliebige Folgen und sei $Z=(z_1,...,z_k)$ eine längste gemeinsame Teilfolge von X und Y. Dann gilt

- 1. Ist $x_m = y_n$, dann ist $z_k = x_m = y_n$ und $(z_1,...,z_{k-1})$ ist eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und $(y_1,...,y_{n-1})$.
- Ist $x_m \neq y_n$ und $z_k \neq x_m$, dann ist Z eine längste gemeinsame Teilfolge von $(x_1,...,x_{m-1})$ und Y.
- 3. Ist $x_m \neq y_n$ und $z_k \neq y_n$, dann ist Z eine längste gemeinsame Teilfolge von X und $(y_1,...,y_{n-1})$.

Optimale
Unterstrukturen

Beweis

- (1) Annahme: $Z=(z_1,...,z_k)$ ist längste gemeinsame Teilfolge, $x_m = y_n$ und $z_k \neq x_m$ Dann können wir $z_{k+1} = x_m$ setzen, um eine gemeinsame Teilfolge von X und Y der Länge k+1 zu erhalten. Widerspruch: Z ist eine *längste* gemeinsame Teilfolge von X und Y.
 - \Rightarrow $Z_k = X_m = Y_n$
 - \Rightarrow (z₁, z₂, ... z_{k-1}) ist eine gemeinsame Teilfolge der Länge k-1 von (x₁, x₂, ... x_{m-1}) und (y₁, y₂, ... y_{n-1}).

Noch z.z.: $(z_1, z_2, \dots z_{k-1})$ ist längste gemeinsame Teilfolge von $(x_1, x_2, \dots x_{m-1})$ und $(y_1, y_2, \dots y_{n-1})$

Annahme: Es gibt eine gemeinsame Teilfolge W von $(x_1, x_2, ..., x_{m-1})$ und $(y_1, y_2, ..., y_{n-1})$, die mindestens Länge k hat. Dann erzeugt das Anhängen von $z_k = x_m$ an W eine gemeinsame Teilfolge von X und Y, deren Länge ₅₃ mindestens k+1 ist. Widerspruch zur Optimalität von Z.

Beweis

(2) Falls z_k ≠ x_m dann ist Z eine gemeinsame Teilfolge von (x₁, x₂, ... x_{m-1}) und Y.

Annahme: Es gibt eine gemeinsame Teilfolge W von $(x_1, x_2, ... x_{m-1})$ und Y mit einer Länge größer k.

Dann ist W auch eine gemeinsame Teilfolge von X und Y. Widerspruch: Z ist längste gemeinsame Teilfolge von X und Y.

(3) Der Beweis ist analog zu (2)

Korollar 22

$$C[i][j] = \begin{cases} 0 \\ \end{cases}$$

falls
$$i = 0$$
 oder $j = 0$

Korollar 22

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \end{cases}$$

Korollar 22

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \\ \max\{C[i-1][j], C[i][j-1]\} & \text{falls } i, j > 0 \text{ und } x_i \neq y_j \end{cases}$$

Korollar 22

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \\ \max\{C[i-1][j], C[i][j-1]\} & \text{falls } i, j > 0 \text{ und } x_i \neq y_j \end{cases}$$

Korollar 22

Sei C[i][j] die Länge einer längsten gemeinsamen Teilfolge von $(x_1,...,x_i)$ und $(y_1,...,y_i)$. Dann gilt:

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \\ \max\{C[i-1][j], C[i][j-1]\} & \text{falls } i, j > 0 \text{ und } x_i \neq y_j \end{cases}$$

Beobachtung:

Rekursive Berechnung der C[i][j] würde zu Berechnung immer wieder derselben Werte führen. Dieses ist ineffizient. Berechnen daher die Werte C[i][j] iterativ, nämlich zeilenweise.

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
2. n \leftarrow length[Y]
3.
 new array C[0..m][0..n]
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
4.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
8.
 ➤ Längenberechnung(X, Y, C, i, j)
9.
 return C
```

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
2.
 n \leftarrow length[Y]
3.
 new array C[0..m][0..n]
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
4.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
8.
 ➤ Längenberechnung(X, Y, C, i, j)
9.
 return C
```

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
 n \leftarrow length[Y]
 new array C[0..m][0..n]
3.
4.
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
8.
 ➤ Längenberechnung(X, Y, C, i, j)
9.
 return C
```

Tabelle für die C[i][j] Werte anlegen.

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
 n \leftarrow length[Y]
 Erste Spalte
3.
 new array C[0..m][0..n]
 der Tabelle
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
4.
 auf 0 setzen.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
8.
 ➤ Längenberechnung(X, Y, C, i, j)
9.
 return C
```

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
 n \leftarrow length[Y]
 Erste Reihe
3.
 new array C[0..m][0..n]
 der Tabelle
4.
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
 auf 0 setzen.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
8.
 ➤ Längenberechnung(X, Y, C, i, j)
9.
 return C
```

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
 n \leftarrow length[Y]
3.
 new array C[0..m][0..n]
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
4.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6.
 for j \leftarrow 1 to n do
7.
 ➤ Längenberechnung(X, Y, C, i, j)
8.
9.
 return C
```

Längenberechnung(X, Y, C, i, j)

- 1. **if** $x_i = y_i$ **then** $C[i][j] \leftarrow C[i-1][j-1] + 1$
- 2. else
- 3. if $C[i-1][j] \ge C[i][j-1]$ then $C[i][j] \leftarrow C[i-1][j]$
- 4. else $C[i][j] \leftarrow C[i][j-1]$

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \\ \max\{C[i-1][j], C[i][j-1]\} & \text{falls } i, j > 0 \text{ und } x_i \neq y_j \end{cases}$$

Längenberechnung(X, Y, C, i, j)

- 1. if $x_i = y_i$ then $C[i][j] \leftarrow C[i-1][j-1] + 1$
- 2. else
- 3. **if** $C[i-1][j] \ge C[i][j-1]$ **then** $C[i][j] \leftarrow C[i-1][j]$
- 4. **else** $C[i][j] \leftarrow C[i][j-1]$

$$C[i][j] = \begin{cases} 0 & \text{falls } i = 0 \text{ oder } j = 0 \\ C[i-1][j-1] + 1 & \text{falls } i, j > 0 \text{ und } x_i = y_j \\ \max\{C[i-1][j], C[i][j-1]\} & \text{falls } i, j > 0 \text{ und } x_i \neq y_j \end{cases}$$

```
LCS-Länge(X, Y)
 m \leftarrow length[X]
2. n \leftarrow length[Y]
3.
 new array C[0..m][0..n]
 for i \leftarrow 0 to m do C[i][0] \leftarrow 0
4.
 for j \leftarrow 0 to n do C[0][j] \leftarrow 0
5.
 for i \leftarrow 1 to m do
6
7.
 for i \leftarrow 1 to n do
 ➤ Längenberechnung(X, Y, C, i, j)
8.
 return C
9.
```

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	Xi							
1	Α							
2	В							
3	C							
4	В							
5	D							
6	Α							
7	В							

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	Xi	0						
1	Α	0						
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	X_i	0	0	0	0	0	0	0
1	Α	0						
2	В	0						
3	C	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y _j	B	D	С	Α	В	Α
0	Xi	0	0	0	0	0	0	0
1	A	0						
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_{j}	B	D	С	Α	В	Α
0	X_i	0	0	0	0	0	0	0
1	A	0						
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_{j}	B	D	С	Α	В	Α
0	Xi	0	0	0	0	0	0	0
1	A	0	1 0					
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1		2	3	4	5	6
i		y_j	В	3	D	С	Α	В	Α
0	X_i	0		0	0	0	0	0	0
1	A	0	1	0					
2	В	0							
3	С	0							
4	В	0							
5	D	0							
6	Α	0							
7	В	0							

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	X_i	0	0	0	0	0	0	0
1	A	0	1 0					
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	X_i	0	0	0	0	0	0	0
1	A	0	1 0	1 0				
2	В	0						
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	,	1	2)	3	3	4	5	6
i		y_j	E	3)	C		Α	В	Α
0	Xi	0		0		0		0	0	0	0
1	A	0	1	0	1	0	1	0			
2	В	0									
3	С	0									
4	В	0									
5	D	0									
6	Α	0									
7	В	0									

	j	0	,	1	2)	3	3	4	5	6
i		y_j	E	3)	C	,	A	В	Α
0	X_i	0		0		0		0	0	0	0
1	A	0	1	0	†	0	†	0			
2	В	0									
3	С	0									
4	В	0									
5	D	0									
6	Α	0									
7	В	0									

	j	0	,	1	2)	3	3	4	5	6
i		y_j	E	3)	C		A	В	Α
0	X_i	0		0		0		0	0	0	0
1	A	0	1	0	1	0	†	0			
2	В	0									
3	С	0									
4	В	0									
5	D	0									
6	Α	0									
7	В	0									

	j	0	,	1	2) -	3	3	4		5	6
i		y_j	E	3)	C	,	A		В	Α
0	X_i	0		0		0		0		0	0	0
1	A	0	1	0	1	0	†	0	/	1		
2	В	0										
3	С	0										
4	В	0										
5	D	0										
6	Α	0										
7	В	0										

	j	0			2	<u> </u>	3	3	4		5	6
i		y_j	E	3)	C		A		B	Α
0	X_i	0		0		0		0		0	0	0
1	A	0	1	0	1	0	1	0	/	1		
2	В	0										
3	С	0										
4	В	0										
5	D	0										
6	Α	0										
7	В	0										

	j	0	1		2) -	3	3	4		5	6
i		y_j	E	3)	C		A		B	Α
0	X_i	0		0		0		0		0	0	0
1	A	0	1	0	†	0	1	0	/	1		
2	В	0										
3	С	0										
4	В	0										
5	D	0										
6	Α	0										
7	В	0										

	j	0	,	1	2)	3	3	4		5		6
i		y_j	E	3)	C		Α		B		Α
0	X_i	0		0		0		0		0	(О	0
1	A	0	1	0	†	0	1	0	*	1	←	1	
2	В	0											
3	С	0											
4	В	0											
5	D	0											
6	Α	0											
7	В	0											

	j	0	,	1	2	<u>)</u>	3	3	4		5		6
i		y_{j}	E	В)	C		A	.	В		A
0	X_i	0		0		0		0		0		0	0
1	A	0	†	0	†	0	†	0	/	1	ļ	1	
2	В	0											
3	С	0											
4	В	0											
5	D	0											
6	Α	0											
7	В	0											

	j	0	1	1) -	3	3	4		5		6
i		y_{j}	E	В))	A		В		A
0	X_i	0		0		0		0		0		0	0
1	A	0	1	0	†	0	†	0	/	1	+	1	
2	В	0											
3	С	0											
4	В	0											
5	D	0											
6	Α	0											
7	В	0											

	j	0	1	1) -	3	3	4		5		6	
i		y_{j}	E	В)	C		A		В		A	
0	X_i	0		0		0		0		0		0		0
1	A	0	1	0	†	0	1	0	/	1	↓	1	/	1
2	В	0												
3	С	0												
4	В	0												
5	D	0												
6	Α	0												
7	В	0												

	j	0	1		2) -	3	3	4		5		6	
i		y_j	E	В)	C		A		В		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	1	0	*	1	ļ	1	*	1
2	B	0	*	1										
3	С	0												
4	В	0												
5	D	0												
6	Α	0												
7	В	0												

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	X_i	0	0	0	0	0	0	0
1	Α	0	1 0	1 0	1 0	^ 1	← 1	\ 1
2	B	0	<u>\</u> 1	← 1				
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_j	В	D	C	Α	В	Α
0	x_i	0	0	0	0	0	0	0
1	Α	0	1 0	1 0	1 0	<u>\ 1</u>	← 1	\ 1
2	B	0	1	← 1	← 1			
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	Xi	0	0	0	0	0	0	0
1	Α	0	1 0	1 0	1 0	<u>\ 1</u>	← 1	\ 1
2	В	0	\ 1	← 1	← 1	1 1	^ 2	← 2
3	С	0						
4	В	0						
5	D	0						
6	Α	0						
7	В	0						

	j	0	1		2		3		4		5		6	
i		y_j	В		D)	C	,	A	1	В)	A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	1	0	†	0	1	0	*	1	+	1	*	1
2	В	0	*	1	—	1	—	1	1	1	*	2	—	2
3	С	0	1	1	1	1	*	2	←	2	1	2	1	2
4	В	0												
5	D	0												
6	Α	0												
7	В	0												

	j	0	1		2		3)	4		5		6	
i		y_j	В		D)	C	,	А	1	В		A	
0	x_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	†	0	*	1	←	1	*	1
2	В	0	*	1	—	1	—	1	1	1	*	2	—	2
3	С	0	1	1	1	1	*	2	←	2	1	2	1	2
4	В	0	*	1	1	1	1	2	1	2	*	3	←	3
5	D	0												
6	Α	0												
7	В	0												

	j	0	1	2	3	4	5	6
i		y_j	В	D	С	Α	В	Α
0	x_i	0	0	0	0	0	0	0
1	Α	0	1 0	1 0	1 0	<u>\</u> 1	← 1	\ 1
2	В	0	<u>\</u> 1	← 1	<u>← 1</u>	1 1	^ 2	← 2
3	С	0	1 1	1 1	^ 2	← 2	1 2	1 2
4	В	0	<u>\</u> 1	1 1	1 2	1 2	^ 3	← 3
5	D	0	1 1	^ 2	1 2	1 2	1 3	1 3
6	Α	0	1 1	1 2	1 2	^ 3	1 3	^ 4
7	В	0	\ 1	1 2	1 2	1 3	^ 4	1 4

	j	0	1		2		3)	4		5		6	
i		y_j	В		D		C	,	A		В		A	
0	x_i	0		0		0		0		0		0		0
1	Α	0	†	0	1	0	†	0	*	1	+	1	*	1
2	В	0	*	1	—	1	←	1	†	1	*	2	←	2
3	С	0	†	1	1	1	•	2	←	2	1	2	1	2
4	В	0	*	1	†	1	1	2	†	2	*	3	←	3
5	D	0	↑	1	*	2	1	2	1	2	1	3	†	3
6	Α	0	1	1	↑	2	1	2	*	3	1	3	*	4
7	В	0	*	1	1	2	<u> </u>	2	1	3	*	4	1	4

	j	0	1		2		3		4		5		6	
i		y_j	В		D		C	,	A		В		A	
0	x_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	†	0	*	1	+	1	*	1
2	В	0	*	1	—	1	—	1	†	1	*	2	←	2
3	C	0	1	1	1	1	*	2	←	2	1	2	1	2
4	В	0	*	1	1	1	1	2	†	2	*	3	←	3
5	D	0	1	1	*	2	1	2	1	2	1	3	†	3
6	Α	0	1	1	1	2	1	2	*	3	1	3	*	4
7	В	0	/	1	1	2	†	2	1	3	*	4	1	4

	j	0	1		2		3	}	4	i	5		6	
i		y_j	В		D		C	,	А	1	В		A	
0	X_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	1	0	*	1	↓	1	*	1
2	В	0	•	1	—	1	←	1	†	1	*	2	←	2
3	С	0	1	1	1	1	*	2	←	2	1	2	1	2
4	В	0	*	1	†	1	1	2	†	2	*	3	←	3
5	D	0	†	1	*	2	1	2	†	2	1	3	1	3
6	A	0	1	1	1	2	1	2	•	3	†	3	*	4
7	В	0	K	1	1	2	1	2	†	3	*	4	1	4

	j	0	1		2		3		4	•	5		6	
i		y_j	В		D)	C	;	Д	١	В		A	
0	x_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	1	0	*	1	—	1	*	1
2	В	0	*	1	—	1	←	1	1	1	*	2	←	2
3	С	0	↑	1	1	1	*	2	←	2	1	2	1	2
4	В	0	*	1	†	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	↑	2	1	3	1	3
6	A	0	1	1	†	2	1	2	*	3	1	3	*	4
7	В	0	*	1	1	2	†	2	†	3	*	4	1	4

	j	0	1		2		3		4	·	5		6	
i		y_j	В		D		C	,	А	\	В	ı	A	
0	X_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	†	0	*	1	ļ	1	/	1
2	В	0	*	1	+	1	+	1	1	1	*	2	+	2
3	С	0	↑	1	1	1	*	2	←	2	1	2	†	2
4	В	0	*	1	1	1	1	2	†	2	*	3	←	3
5	D	0	1	1	*	2	1	2	1	2	1	3	1	3
6	A	0	1	1	1	2	1	2	•	3	1	3	*	4
7	В	0	*	1	†	2	1	2	†	3	*	4	†	4

	j	0	1		2		3	3	4	i	5		6	
i		y_j	В		D	1	C	,	А	1	B		A	
0	X_i	0	(C		0		0		0		0		0
1	Α	0	1 (C	†	0	↑	0	*	1	ļ	1	*	1
2	В	0	•	1	—	1	←	1	†	1	*	2	←	2
3	С	0	† ′	1	†	1	*	2	←	2	1	2	†	2
4	B	0	•	1	†	1	1	2	†	2	*	3	—	3
5	D	0	† ′	1	*	2	1	2	†	2	1	3	1	3
6	A	0	† -	1	1	2	1	2	•	3	1	3	*	4
7	В	0	*	1	1	2	1	2	1	3	*	4	†	4

	j	0	1		2		3)	4		5		6	
i		y_j	В		D		C	,	Д	\	B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	↑	0	/	1	ļ	1	/	1
2	В	0	*	1	+	1	←	1	1	1	*	2	+	2
3	С	0	1	1	1	1	*	2	←	2	1	2	1	2
4	B	0	*	1	1	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	↑	2	1	3	1	3
6	A	0	1	1	1	2	1	2	*	3	†	3	*	4
7	В	0	*	1	†	2	†	2	<u> </u>	3	*	4	†	4

	j	0	1		2		3)	4		5		6	
i		y_j	В		D		C	,	Д	\	B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	↑	0	/	1	ļ	1	/	1
2	В	0	*	1	+	1	←	1	1	1	*	2	←	2
3	С	0	†	1	1	1	*	2	←	2	1	2	1	2
4	B	0	*	1	1	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	↑	2	1	3	1	3
6	A	0	1	1	1	2	1	2	*	3	1	3	*	4
7	В	0	*	1	†	2	†	2	†	3	*	4	1	4

	j	0	1		2		3		4		5		6	
i		y_j	В	•	D		C		A		B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	†	0	*	1	ļ	1	*	1
2	В	0	*	1	ļ	1	—	1	†	1	*	2	—	2
3	C	0	1	1	†	1	~	2	←	2	1	2	1	2
4	B	0	*	1	1	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	1	2	1	3	†	3
6	A	0	1	1	†	2	1	2	*	3	1	3	*	4
7	В	0	*	1	↑	2	†	2	1	3	*	4	1	4

	j	0	1		2		3		4		5		6	
i		y_j	В		D		C		A		B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	1	0	†	0	†	0	*	1	↓	1	*	1
2	В	0	/	1	ļ	1	—	1	†	1	*	2	\	2
3	C	0	1	1	1	1	*	2	←	2	1	2	1	2
4	B	0	*	1	1	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	1	2	1	3	†	3
6	A	0	1	1	1	2	1	2	*	3	1	3	*	4
7	В	0	*	1	1	2	1	2	1	3	*	4	1	4

	j	0	1		2		3		4		5		6	
i		y_j	В		D		C		A		B		A	
0	x_i	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	↑	0	*	1	↓	1	*	1
2	В	0	/	1	ļ	1	—	1	†	1	*	2	\	2
3	C	0	†	1	1	1	*	2	←	2	1	2	1	2
4	B	0	*	1	†	1	1	2	1	2	_	3	←	3
5	D	0	†	1	*	2	1	2	1	2	1	3	†	3
6	A	0	1	1	†	2	1	2	*	3	1	3	*	4
7	В	0	*	1	1	2	1	2	1	3	/	4	1	4

	j	0	1		2		3	•	4	•	5		6	
i		y_j	B		D		C		Д	١	B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	†	0	†	0	†	0	/	1	1	1	*	1
2	B	0	*	1	←	1	—	1	1	1	*	2	—	2
3	C	0	†	1	1	1	*	2	←	2	1	2	†	2
4	B	0	*	1	†	1	1	2	1	2	*	3	←	3
5	D	0	1	1	*	2	1	2	↑	2	1	3	1	3
6	A	0	1	1	†	2	1	2	*	3	1	3	*	4
7	В	0	*	1	1	2	†	2	1	3	*	4	1	4

	j	0	1		2		3		4		5		6	
i		y_j	B		D		C		A	\	B		A	
0	Xi	0		0		0		0		0		0		0
1	Α	0	1 (0	†	0	†	0	*	1	↓	1	*	1
2	B	0		1	←	1	←	1	†	1	*	2	←	2
3	C	0	†	1	1	1	*	2	←	2	1	2	1	2
4	B	0	•	1	†	1	1	2	†	2	*	3	←	3
5	D	0	†	1	•	2	†	2	1	2	1	3	†	3
6	A	0	†	1	†	2	†	2	•	3	1	3	*	4
7	В	0	•	1	1	2	1	2	1	3	*	4	1	4

Laufzeitanalyse

Lemma 22

Der Algorithmus LCS-Länge hat Laufzeit O(nm), wenn die Folgen X,Y Länge nund m haben.

Beweis

Die Laufzeit wird durch die Initialisierung des Feldes in Zeile 3 sowie die geschachtelten for-Schleifen (Zeile 6 bis 8) dominiert. Daraus ergibt sich sofort eine von O(nm).

Laufzeitanalyse

Lemma 23

Algorithmus LCS-Länge berechnet die Länge einer längsten gemeinsamen Teilfolge.

Beweisskizze

Die Korrektheit folgt per Induktion über die Rekursion aus Korollar 22.

Laufzeitanalyse

Lemma 24

Die Ausgabe der längsten gemeinsamen Teilfolge anhand der Tabelle hat Laufzeit O(n+m), wenn die Folgen X,Y Länge n und m haben.

Beweis

 In jedem Schritt bewegen wir uns entweder eine Zeile nach oben oder eine Spalte nach links. Daher ist die Laufzeit durch die Anzahl Zeilen plus die Anzahl Spalten begrenzt. Dies ist O(n+m).

Vorgehensweise bei dynamischer Programmierung

- Bestimme rekursive Struktur einer optimalen Lösung.
- Entwerfe rekursive Methode zur Bestimmung des Wertes einer optimalen Lösung.
- 3. Transformiere rekursiv Methode in eine iterative (bottom-up) Methode zur Bestimmung des Wertes einer optimalen Lösung.
- 4. Bestimmen aus dem Wert einer optimalen Lösung und in 3. ebenfalls berechneten Zusatzinformationen eine optimale Lösung.