

EECS 3101

Prof. Andy Mirzaian

Computer Science
and Engineering

120 Campus Walk

Assignment Project Exam Help

Greedy
<https://eduassistpro.github.io/>
Add WeChat edu_assist_pro

Algorithms

STUDY MATERIAL:

- [CLRS] chapter 16
- Lecture Notes, Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

TOPICS

- Combinatorial Optimization Problems
- The Greedy Method
- Problems:
 - Coin Change Making
 - Event Sch <https://eduassistpro.github.io/>
 - Interval Point Cover
 - More Graph Optimization

COMBINATORIAL Assignment Project Exam Help

OP <https://eduassistpro.github.io/> ON

Add WeChat edu_assist_pro

find the best solution out of finitely many possibilities.

Mr. Roboto:

Find the best path from A to B avoiding obstacles

With brute-force there are exponentially many paths to try. ☹
We can't try them all. ☹

There may be a simple and fast (finitely many) greedy strategy. ☺
to find the best. ☺

Mr. Roboto:

Find the best path from A to B avoiding obstacles

The Visibility Graph: $4n + 2$ vertices
($n = \#$ rectangular obstacles)

Combinatorial Optimization Problem (COP)

INPUT: Instance I to the COP.

Feasible Set: $\text{FEAS}(I)$ = the set of all feasible (or valid) solutions for instance I, usually expressed by a set of constraints.

Objective Cost Function: Assignment Project Exam Help

Instance I includes a description of the objective cost function, Cost_I that maps <https://eduassistpro.github.io/> to a real number or $\pm\infty$.
Goal: Optimize (i.e., minimize) the cost function.

Optimum Set: Add WeChat edu_assist_pro

$\text{OPT}(I) = \{ \text{Sol} \in \text{FEAS}(I) \mid \text{Cost}_I(\text{Sol}) \leq \text{Cost}_I(\text{Sol}') \text{ for all } \text{Sol}' \in \text{FEAS}(I) \}$
the set of all minimum cost feasible solutions for instance I

Combinatorial means the problem structure implies that only a discrete & finite number of solutions need to be examined to find the optimum.

OUTPUT: A solution $\text{Sol} \in \text{OPT}(I)$, or report that $\text{FEAS}(I) = \emptyset$.

GREEDY METHOD

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro
Greedy atti

Don't worry about the long term consequences of your current action.
Just grab what looks best right now.

- Most COPs restrict a feasible solution to be a finite set or sequence from among the objects described in the input instance.
E.g., a subset of edges of the graph that forms a valid path from A to B.
- For such problems it may be possible to build up a solution incrementally by considering one input object at a time.
- **GREEDY METHOD** is one of the most obvious & simplest such strategies:
Selects the next input object x that is **the incremental best** option at that time.
Then makes a ~~permanent decision~~ Project Exam Help
either committing to it to be in the final solution, or
permanently rejecting it

<https://eduassistpro.github.io/>

$S =$
Set of
all input
objects

$A =$
Committed objects

$R =$
Rejected objects

$U =$
Undecided objects

- Such a strategy may not work on every problem.
But if it does, it usually gives a very simple & efficient algorithm.

Obstacle avoiding shortest A-B path

$d(p,q)$ = straight-line distance between points p and q.

u = current vertex of the Visibility Graph we are at (u is initially A).

If (u,B) is a visibility edge, then follow that straight edge. Done.

Otherwise,

from among the visibility edges (u,v) that get you closer to B, i.e., $d(v,B) < d(u,B)$, make the following greedy choice for v:

Assignment Project Exam Help

- (1) Minimize $d(u,v)$ while making progress
- (2) Minimize $d(v,B)$ as possible
- (3) Minimize $d(u,v) + \frac{d(v,B)}{\text{light as possible}}$

Add WeChat edu_assist_pro

Which of these greedy choices is guaranteed to find the shortest A-B path?

Later we will investigate a greedy strategy that works.

Conflict free object subsets

S = the set of all input objects in instance I

$\text{FEAS}(I)$ = the set of all feasible solutions

Definition: A subset $C \subseteq S$ is “conflict free” if it is contained in some feasible solution:

$$\text{ConflictFree}_I(C) = \begin{cases} \text{true} & \text{if } \exists \text{Sol} \in \text{FEAS}(I), C \subseteq \text{Sol} \\ \text{false} & \text{o} \\ & \text{Add WeChat edu_assist_pro} \end{cases}$$

<https://eduassistpro.github.io/>

$\text{ConflictFree}_I(C) = \text{false}$

means C has some internal **conflict** and no matter what additional input objects you add to it, you cannot get a feasible solution that way.

E.g., in any edge-subset of a simple path from A to B , every vertex has in-degree at most 1. So a subset of edges, in which some vertex has in-degree more than 1, has conflict.

The Greedy Loop Invariant

The following are equivalent statements of the generic greedy Loop Invariant:

- The decisions we have made so far are safe, i.e., they are consistent with some optimum solution (if there is any feasible solution).
- Either there is no feasible solution, or there is at least one optimum solution $\text{Sol} \in \text{OPT}(I)$ that includes every object we have committed to (set C), and excludes every objec $S - U - C$.

Assignment Project Exam Help

<https://eduassistpro.github.io/>

$S =$
Set of
all input
objects

LI: $\text{FEAS}(I) = \emptyset$ or $[\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U]$.

Pre-Cond: S is the set of objects in input instance I

Pre-Cond &
PreLoopCode
 $\Rightarrow LI$

$U \leftarrow S$
 $C \leftarrow \emptyset$

LI & \neg (exit-cond)
& LoopCode $\Rightarrow LI$
???

Greedy
method

LI: $FEAS(I) = \emptyset$ or
 $\exists Sol \in OPT(I)$
 $C \subseteq Sol \subseteq U$

LI & (exit-cond)
 \Rightarrow
PostLoopCond

$U = \emptyset$ NO
YES

$FEAS(I) = \emptyset$ or $C \in OPT(I)$

PostLoopCond
& PostLoopCode
 \Rightarrow Post-Cond

return C

Greedy Choice:

Assignment Project Exam Help

SELECT X FROM U WHERE best

) possible

§ permanently decide on x

if $x \in C$

$Cost(C \cup \{x\})$ better than $Cost(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x

§ else ----- reject x

Post-Cond: output $C \in OPT(I)$ or $FEAS(I) = \emptyset$

$MP = |U|$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U$

Case 1:
 x committed

Case 2:
 x rejected

Greedy Choice:
Assignment Project Exam Help

select $x \in U$ with maximum

C
 $U \leftarrow U \setminus \{x\}$ <https://eduassistpro.github.io/>

if $\text{ConflictFree}(C \cup \{x\})$ &
 $\text{Cost}(C \cup \{x\}) > \text{Cost}(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x
§ else ----- reject x

Sol_{new} may or
may not be the same as
 Sol

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol}_{\text{new}} \in \text{OPT}(I) : C \subseteq \text{Sol}_{\text{new}} \subseteq C \cup U$

NOTE

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ & **LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U$**

Case 1a:
 x committed
and
 $x \in \text{Sol}$

OK. Take
 $\text{Sol}_{\text{new}} = \text{Sol}$

~~Greedy Choice:~~
Assignment Project Exam Help

select $x \in U$ with maximum

C
 $U \leftarrow U \setminus \{x\}$
<https://eduassistpro.github.io/>

if $\text{ConflictFree}(C \cup \{x\})$ &
 $\text{Cost}(C \cup \{x\}) > \text{Cost}(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x
§ else ----- reject x

Sol_{new}
may or
may not
be the
same as
 Sol

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol}_{\text{new}} \in \text{OPT}(I) : C \subseteq \text{Sol}_{\text{new}} \subseteq C \cup U$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U$

Case 1b:
 x committed
and
 $x \notin \text{Sol}$

Needs
Investigation

Greedy Choice:
Assignment Project Exam Help

select $x \in U$ with maximum

C
 $U \leftarrow U \setminus x$
<https://eduassistpro.github.io/>

if $\text{ConflictFree}(C \cup \{x\})$ &
 $\text{Cost}(C \cup \{x\}) > \text{Cost}(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x
§ else ----- reject x

Sol_{new}
may or
may not
be the
same as
 Sol

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol}_{\text{new}} \in \text{OPT}(I) : C \subseteq \text{Sol}_{\text{new}} \subseteq C \cup U$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U$

Case 2a:
 x rejected
and
 $x \notin \text{Sol}$

OK. Take
 $\text{Sol}_{\text{new}} = \text{Sol}$

Greedy Choice:
Assignment Project Exam Help

select $x \in U$ with maximum

C
 $U \leftarrow U \setminus \{x\}$

if $\text{ConflictFree}(C \cup \{x\})$ &
 $\text{Cost}(C \cup \{x\}) > \text{Cost}(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x
§ else ----- reject x

Sol_{new}
may or
may not
be the
same as
 Sol

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol}_{\text{new}} \in \text{OPT}(I) : C \subseteq \text{Sol}_{\text{new}} \subseteq C \cup U$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol} \in \text{OPT}(I) : C \subseteq \text{Sol} \subseteq C \cup U$

Case 2b:
 x rejected
and
 $x \in \text{Sol}$

Needs
Investigation

Greedy Choice:
Assignment Project Exam Help

select $x \in U$ with maximum

C
 $U \leftarrow U \setminus \{x\}$ **Add WeChat** <https://eduassistpro.github.io/>

if $\text{ConflictFree}(C \cup \{x\})$ &
 $\text{Cost}(C \cup \{x\}) > \text{Cost}(C)$

then $C \leftarrow C \cup \{x\}$ § ----- commit to x
§ else ----- reject x

Sol_{new} may or
may not
be the
same as
 Sol

LI: $\text{FEAS}(I) = \emptyset$ or $\exists \text{Sol}_{\text{new}} \in \text{OPT}(I) : C \subseteq \text{Sol}_{\text{new}} \subseteq C \cup U$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

Case 1b: x committed and $x \notin \text{Sol}$

$\text{Sol} \in \text{OPT}$

Trade off

Assignment Project Exam Help

y

R

Some times more than one object on either side is traded off.

Show $\exists y \in \text{Sol} - C$ such that
 $\text{Sol}_{\text{new}} \leftarrow \text{Sol} \cup \{x\} - \{y\}$ satisfies:
(1) $\text{Sol}_{\text{new}} \in \text{FEAS}$, &
(2) $\text{Cost}(\text{Sol}_{\text{new}})$ is no worse than $\text{Cost}(\text{Sol})$

Show:
 $\exists \text{Sol}_{\text{new}} \in \text{OPT}$

Add WeChat `edu_assist_pro`

Assignment Project Exam Help

y

R

Some times more than one object on either side is traded off.

Show $\exists y \in \text{Sol} - C$ such that
 $\text{Sol}_{\text{new}} \leftarrow \text{Sol} \cup \{x\} - \{y\}$ satisfies:
(1) $\text{Sol}_{\text{new}} \in \text{FEAS}$, &
(2) $\text{Cost}(\text{Sol}_{\text{new}})$ is no worse than $\text{Cost}(\text{Sol})$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

Case 2b: x rejected and $x \in \text{Sol}$

$\text{Sol} \in \text{OPT}$

Trade off

x could not have created a conflict. So, it must have not improved the objective function.

Assignment Project Exam Help

x

<https://eduassistpro.github.io/> Show:
 $\exists \text{Sol}_{\text{new}} \in \text{OPT}$

Add WeChat [edu_assist_pro](#)

R

Some times more than one object on either side is traded off.

Show that

$\text{Sol}_{\text{new}} \leftarrow \text{Sol} \cup \{y\} - \{x\}$, for some $y \in U - \text{Sol}$ satisfies:

- (1) $\text{Sol}_{\text{new}} \in \text{FEAS}$, &
- (2) $\text{Cost}(\text{Sol}_{\text{new}})$ is no worse than $\text{Cost}(\text{Sol})$

COIN CHA Assignment Project Exam Help ING

<https://eduassistpro.github.io/>

Add WeChat `edu_assist_pro`
Use minimum number of coins to make a given amount.

Greedy: pick the largest coin that fits first, then iterate.

The Coin Change Making Problem

PROBLEM: Within a coin denomination system, make change for a given amount S , using the fewest number of coins possible.

Greedy Strategy (the obvious one):

Commit to the largest coin denomination that fits within the (remaining) amount, then iterate.

Assignment Project Exam Help

Greedy(S) = the greedy solution for amount S .

Optimum(S) = the optim

<https://eduassistpro.github.io/>

Example 1: Canadian coi

Add WeChat edu_assist_pro

$S = 98$ (Two of many feasible solutions are)

$= 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 5 + 1 + 1 + 1 \leftarrow$ 13 coins used

$= 25 + 25 + 25 + 10 + 10 + 1 + 1 + 1 \leftarrow$ Optimum sol uses 8 coins.

Greedy(98) = Optimum(98) in the Canadian system.

Example 2: Imaginary coin denomination system: 7, 5, 1 kraaps.

$S = 10 = 5 + 5$ (Optimum) = $7 + 1 + 1 + 1$ (Greedy).

Greedy(10) \neq Optimum(10) in this system.

The Problem Formulation

INPUT: Coin denomination system $a = \langle a_1, a_2, \dots, a_n \rangle$, $a_1 > a_2 > \dots > a_n = 1$, and S (all positive integers).

OUTPUT: The solution $x = \langle x_1, x_2, \dots, x_n \rangle$, where x_t = the number of coin type a_t used, for $t = 1..n$.

FEAS: $a_1x_1 + a_2x_2 + \dots + a_nx_n = S$ &
 x_t is a non-negative integer, for $t=1..n$.

GOAL: Minimize objec <https://eduassistpro.github.io/>

We need $a_n = 1$ to have a feasible solⁿ for every S .

Add WeChat edu_assist_pro

$$\text{minimize} \quad x_1 + x_2 + \dots + x_n$$

subject to:

$$(1) \quad a_1x_1 + a_2x_2 + \dots + a_nx_n = S$$

$$(2) \quad x_t \in \mathcal{N}, \text{ for } t = 1..n$$

} objective function

} feasibility constraints

The Greedy Choice & Objective

Greedy Choice: choose the largest coin that fits

Conflict Free: $U \geq 0$ ($U = S - \sum_{i=1}^n a_i x_i$)

Assignment Project Exam Help

Problem Object <https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

Greedy Objective Cost: $\sum_{i=1}^n x_i + \lambda U$

(λ is an unspecified prohibitively large positive number)

At the end: $U = 0 \Rightarrow$ Greedy Objective = Problem objective

The Greedy Loop Invariant

Generic Greedy Loop Invariant (\exists feasible solution) :
 $\exists \text{Sol} \in \text{OPT} : C \subseteq \text{Sol} \subseteq C \cup U.$

Current greedy solution: $\langle x_1, x_2, \dots, x_n \rangle$

Committed to: $\langle x_1, x_2, \dots, x_t \rangle$, for some $t \in 1..n$.

Rejected: $\langle x_{t+1}, x_{t+2}, \dots, x_n \rangle$

Considering

Not yet considered: <https://eduassistpro.github.io/>

There is U amount remaining to reach target value S .

Add WeChat edu_assist_pro

Loop Invariant:

$\langle x_1, x_2, \dots, x_n \rangle \in \text{FEAS}(S - U)$, (need U more to reach target S)

$\exists \text{Sol} = \langle y_1, y_2, \dots, y_n \rangle \in \text{OPT}(S)$:

$y_k = x_k$, for $k < t$,

$y_t \geq x_t$,

$x_k = 0$, for $k > t$.

(Sol excludes what Greedy has rejected)

(Sol includes what Greedy has committed to)

(not yet considered)

Algorithm: Greedy Coin Change

Pre-Cond: input is $a = \langle a_1, a_2, \dots, a_n \rangle$, $a_1 > a_2 > \dots > a_n = 1$; and S (all pos integers)

Pre-Cond &
PreLoopCode
 $\Rightarrow LI$

$U \leftarrow S; t \leftarrow 1; \langle x_1, x_2, \dots, x_n \rangle \leftarrow \langle 0, 0, \dots, 0 \rangle$

LI: $\langle x_1, x_2, \dots, x_n \rangle \in FEAS(S - U)$,
 $\exists Sol = \langle y_1, y_2, \dots, y_n \rangle \in OPT(S)$
 $y_k = x_k$ for $k < t$

LI & $\neg \langle exit-cond \rangle$
& LoopCode $\Rightarrow LI$
???
Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

if $U = 0$ NO
th § reject: no more a_t
else $x_t \leftarrow x_t + 1$ § commit to another a_t
 $U \leftarrow U - a_t$

LI & $\langle exit-cond \rangle$
 $\Rightarrow PostLoopCond$

$\langle x_1, x_2, \dots, x_n \rangle \in OPT(S)$

return $\langle x_1, x_2, \dots, x_n \rangle$

PostLoopCond
&
PostLoopCode
 $\Rightarrow Post-Cond$

Post-Cond: output $\langle x_1, x_2, \dots, x_n \rangle \in OPT(S)$

MP = U + (n-t)

Efficient implementation

$$\text{minimize} \quad x_1 + x_2 + \dots + x_n$$

subject to:

$$(1) \quad a_1x_1 + a_2x_2 + \dots + a_nx_n = S$$

$$(2) \quad x_i \in \mathcal{N}, \text{ for } i=1, n$$

} objective function
} feasibility constraints

<https://eduassistpro.github.io/>

Algorithm Greedy($\langle a_1, a_2, \dots, a_n \rangle$, S) takes $O(n)$ time

$\text{CoinCount} \leftarrow 0; \quad U \leftarrow S$

for $t \leftarrow 1 \dots n$ **do**

$x_t \leftarrow U \text{ div } a_t$

$U \leftarrow U \text{ mod } a_t$

$\text{CoinCount} \leftarrow \text{CoinCount} + x_t$

end-for

return ($\langle x_1, x_2, \dots, x_n \rangle$; CoinCount)

end

§ largest coin denomination first

§ $x_t \leftarrow \lfloor U/a_t \rfloor$

§ $U \leftarrow U - a_t x_t$

§ objective value

Is $G(S) = \text{Opt}(S)$?

A coin denomination system is called **Regular** if in that system $G(S) = \text{Opt}(S) \forall S$.

Questions:

- (1) In the Canadian Coin System, is $G(S) = \text{Opt}(S)$ for all S ?
- (2) In a given Coin System, is $G(S) = \text{Opt}(S)$ for all S ?
- (3) In a given Coin System, is $G(S) = \text{Opt}(S)$ for a given S ?

Answers:

<https://eduassistpro.github.io/>

- (1) YES. It's Regular.
- (2) YES/NO: Yes if the system is Regular.
There is a polynomial time Regularity Testing algorithm (described next) to find the YES/NO answer.
- (3) YES/NO: Regular system: always yes.
Non-regular system: YES for some S , NO for other S .
Exponential time seems to be needed to find the Yes/No answer.
(This is one of the so called NP-hard problems we will study later.)

How to Test Regularity

- **Question:** Is a given Coin Denomination System Regular, i.e., in that system is $G(S) = \text{Opt}(S)$ **for all S ?**
 - Greedy($\langle a_1, a_2, \dots, a_n \rangle, S$) = $(x = \langle x_1, x_2, \dots, x_n \rangle ; G(S) = \sum_t x_t)$
Optimum($\langle a_1, a_2, \dots, a_n \rangle, S$) = $(y = \langle y_1, y_2, \dots, y_n \rangle ; \text{Opt}(S) = \sum_t y_t)$
Assignment Project Exam Help
 - **YES or NO:** For the $\langle a_1, a_2, \dots, a_n \rangle$:
<https://eduassistpro.github.io/>
 - There are infinitely many values of S .
Add WeChat edu_assist_pro
 - However, if there is any counter-example S , there must be one among polynomially many critical values that need to be tested to determine the Yes/No answer.
And, each test can be done fast.
- What are these critical values? How are they tested?

Regularity & Critical Values

- Consider the smallest multiple of each coin value that is not smaller than the next larger coin value:

$$S_t = a_t m_t, \quad m_t = \lceil a_{t-1} / a_t \rceil, \quad \text{for } t = 2..n.$$

Assignment Project Exam Help

- Necessary Condition

$G(S_t)$ <https://eduassistpro.github.io/> $\forall t$?

Add WeChat edu_assist_pro

- This also turns out to be sufficient (under a pre-condition that is satisfied by virtually any reasonable coin denomination system):

FACT 1: [Regularity Theorem of Magazine, Nemhauser, Trotter, 1975]

Pre-Condition: $S_t < a_{t-2}$, for $t = 3..n \Rightarrow$

$\forall S: G(S) = \text{Opt}(S) \Leftrightarrow G(S_t) \leq m_t, \text{ for } t = 2..n.$

Proof: See Lecture Note 7.

Let's Test the Canadian System

FACT 1: [Magazine, Nemhauser, Trotter, 1975]

Pre-Condition: $S_t < a_{t-2}$, for $t = 3..n \Rightarrow$

$\forall S: G(S) = Opt(S) \Leftrightarrow G(S_t) \leq m_t$, for $t = 2..n$.

t	1	2	3	4	5	6
coin a_t	200	100	25	10	5	1
$m_t = \lceil a_{t-1} / a_t \rceil$					2	5
$S_t = a_t m_t$				30	10	5
Greedy: $G(S_t)$		1	1	2	1	1
Pre-Cond: $S_t < a_{t-2}$			yes	yes	yes	yes
Test: $G(S_t) \leq m_t$		yes	yes	yes	yes	yes

This table can be constructed and tested in $O(n^2)$ time.

Another System

FACT 1: [Magazine, Nemhauser, Trotter, 1975]

Pre-Condition: $S_t < a_{t-2}$, for $t = 3..n \Rightarrow$

$\forall S: G(S) = Opt(S) \Leftrightarrow G(S_t) \leq m_t$, for $t = 2..n$.

t	1	2	3	4	5	6
coin a_t	Assignment	Project	Exam	Help		
	200	100	25	11	5	1
$m_t = \lceil a_{t-1} / a_t \rceil$				3	3	5
$S_t = a_t m_t$	Add	WeChat	33	15	5	
Greedy: $G(S_t)$		1	1	5	5	1
Pre-Cond: $S_t < a_{t-2}$			yes	yes	yes	yes
Test: $G(S_t) \leq m_t$		yes	yes	NO	NO	yes

This table can be constructed and tested in $O(n^2)$ time.

What if Pre-Condition doesn't hold?

FACT 1: [Magazine, Nemhauser, Trotter, 1975]

Pre-Condition: $S_t < a_{t-2}$, for $t = 3..n \Rightarrow$

$\forall S: G(S) = Opt(S) \Leftrightarrow G(S_t) \leq m_t$, for $t = 2..n$.

[This can be tested in $O(n^2)$ time.]

FACT 2: [Pearson, 2005]

~~Assignment Project Exam Help~~
 $\forall S: G(S) = Opt^2$ test OK in $O(n^3)$ time.

<https://eduassistpro.github.io/>

Add WeChat `edu_assist_pro`

See also Lecture Note 7.

The Optimum Sub-Structure Property

- We just noticed an important property that will be used many times later:
- The optimum sub-structure property: any sub-structure of an optimum structure is itself an optimum structure (for the corresponding sub-instance).
- Problems with this property are usually amenable to more efficient algorithmic solutions than brute-force or exhaustive search methods.
- This property is usually shown by a “cut-&-paste” argument (see below).

Assignment Project Exam Help

- Example 1: The Coin Change Making Problem.

Consider an optimum solution Sol of the coin change problem. Suppose $G_1 \in \text{FEAS}(U)$. Why?

Because if $G_1 \notin \text{OPT}(U)$, then we could cut G_1 into two parts G_2 and G_3 such that $G_2 \in \text{OPT}(U)$ instead. By doing so, we would get a new solution Sol' that has an even better objective value than Sol .

paste in the optimum sub-structure of Sol to get a new solution $\text{Sol}' \in \text{FEAS}(S)$ which contradicts $\text{Sol} \in \text{OPT}(S)$.

- Example 2: The Shortest Path Problem.

Let P be a shortest path from vertex A to vertex B in the given graph G .

Let P' be any (contiguous) sub-path of P . Suppose P' goes from vertex C to D .

Then P' must be a shortest path from C to D . If it were not, then there must be an even shorter path P'' that goes from C to D . But then, we could replace P' portion of P by P'' and get an even shorter path than P that goes from A to B .

That would contradict the optimality of P .

EVENT SCHEDULING

Assignment Project Exam Help

<https://eduassistpro.github.io/>

A banquet hall manager has received reservation requests for the exclusive use of her hall over time intervals.

Add WeChat `edu_assist_pro`
She wishes to grant the maximum number of reservation requests that have no time overlap conflicts.

Help her select the maximum number of conflict free time intervals

The Problem Statement

INPUT: A set $S = \{ I_1, I_2, \dots, I_n \}$ of n event time-intervals $I_k = \langle s_k, f_k \rangle$, $k = 1..n$,
where s_k = start time of I_k ,
 f_k = finishing time of I_k ,
 $(s_k < f_k)$.

OUTPUT: A maximum cardinality subset $C \subseteq S$ of mutually compatible intervals
(i.e. no overlapping pairs).

Example:

<https://eduassistpro.github.io/>

S = the intervals shown below,

C = the blue intervals, Add WeChat to edu_assist_pro.

$|C| = 4$.

Ca

ther optimum solution?

Some Greedy Heuristics

Greedy iteration step:

From among undecided intervals, select the interval I that looks **BEST**.

Commit to I if it's conflict-free

(i.e., doesn't overlap with the committed ones so far).

Reject I otherwise.

Greedy 1: BEST = earliest start time (min st).

Assignment Project Exam Help

Greedy 2: BEST = lat

<https://eduassistpro.github.io/>

Greedy 3: BEST = shortest interval (min f)

Add WeChat edu_assist_pro

Greedy 4: BEST = overlaps with fewest # of undecided intervals.

NONE

Earliest Finishing Time First

$S = \text{the set of } n \text{ given intervals}$

$C = \text{committed intervals}$

$R = \text{rejected intervals}$

$U = \text{undecided intervals}$

$$\text{MaxF}(X) = \max\{ f_k \mid I_k \in X \}$$

$$\text{MinF}(X) = \min\{ f_k \mid I_k \in X \}$$

$$\text{Last} = \text{MaxF}(C)$$

$$C \subseteq \{ I_k \in S \mid f_k \leq \text{Last} \}$$

$$C \cup R \supseteq \{ I_k \in S \mid f_k < \text{Last} \}$$

$$U \subseteq \{ I_k \in S \mid f_k \geq \text{Last} \}$$

LOOP INVARI <https://eduassistpro.github.io/>

$C \cup U,$

Add WeChat $\text{MaxF}(C)$ $\text{inf}(U).$

Algorithm: Greedy Event Schedule

Pre-Cond: input is $S = \{I_1, I_2, \dots, I_n\}$ of n intervals, $I_k = \langle s_k, f_k \rangle$, $s_k < f_k$, $k = 1..n$

$U \leftarrow S; C \leftarrow \emptyset; Last \leftarrow -\infty$

Pre-Cond &
PreLoopCode
 $\Rightarrow LI$

LI & \neg (exit-cond)
& LoopCode $\Rightarrow LI$
???

LI: $\exists S \subseteq S$

$C \subseteq S \subseteq$

$\text{MaxF}(C) = \text{Last}$

LI & \langle exit-cond \rangle
 \Rightarrow
PostLoopCond

PostLoopCond
&
PostLoopCode
 \Rightarrow Post-Cond

Greedy choice: select $I_k \in U$ with $\min f_k$

<https://eduassistpro.github.io>

Add I_k to C
if $s_k \geq Last$
the $I_k \in C$

$\{I_k\} \subseteq C$ commit to I_k

$Last \leftarrow f_k$

$\$$ else ----- reject I_k

$C \in OPT(S)$

return C

Post-Cond: output $C \in OPT(S)$

$MP = |U|$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\exists Sol \in Opt(S): C \subseteq Sol \subseteq C \cup U,$
 $\text{MaxF}(C) = \text{Last} \leq \text{MinF}(U)$

Assignment Project Exam Help

Greedy choice: select $I_k \in U$ with $\min f_k$

U <https://eduassistpro.github.io/> I_k
if s_k

then Add I_k to C

$\text{Last} \leftarrow f_k$

§ else ----- reject

Sol_{new} may or
may not
be the
same as
 Sol

LI: $\exists Sol_{\text{new}} \in Opt(S): C \subseteq Sol_{\text{new}} \subseteq C \cup U,$
 $\text{MaxF}(C) = \text{Last} \leq \text{MinF}(U)$

Case 1:
 I_k rejected

Case 2:
 I_k committed

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\exists Sol \in \text{Opt}(S): C \subseteq Sol \subseteq C \cup U,$
 $\text{MaxF}(C) = \text{Last} \leq \text{MinF}(U)$

$U \leftarrow U - \{I_k\}$.

Case 1: $s_k < \text{Last}$

I_k rejected

$Sol_{\text{new}} = Sol$ maintains LI.

So, $C \subseteq Sol \subseteq C \cup (U - \{I_k\})$. Thus, Sol still satisfies 1st line of the LI.

Removing I_k from U cannot reduce $\text{MinF}(U)$.

Also, C and Last don't change.

So, 2nd line of the LI is also maintained.

LI & $\neg\langle\text{exit-cond}\rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ &

LI: $\exists Sol \in \text{Opt}(S): C \subseteq Sol \subseteq C \cup U,$
 $\text{MaxF}(C) = \text{Last} \leq \text{MinF}(U)$

$$U \leftarrow U - \{I_k\}.$$

Case 2: $s_k \geq \text{Last}$

I_k committed

$$(C \leftarrow C \cup \{I_k\}; \text{Last} \leftarrow f_k)$$

$Sol_{\text{new}} = ???$ maintains LI.

C
Assignment Project Exam Help

I_k is conflict-free with
 $So, C \cup \{I_k\} \in \text{FEAS}(S).$

$So, |Sol| \geq |C \cup \{I_k\}| = |C| + 1.$

$So, \emptyset \neq Sol - C \subseteq U.$

Choose $I_t \in Sol - C$ with $\min f_t.$

$t = k$ or $t \neq k.$

$I_t \in Sol - C \subseteq U.$ Greedy choice $\Rightarrow f_t \geq f_k.$

New solution: $Sol_{\text{new}} \leftarrow (Sol - \{I_t\}) \cup \{I_k\}.$

Sol_{new} is conflict-free & $|Sol_{\text{new}}| = |Sol| \Rightarrow Sol_{\text{new}} \in OPT(S).$

& $(C \cup \{I_k\}) \subseteq Sol_{\text{new}} \subseteq (C \cup \{I_k\}) \cup (U - \{I_k\}).$

Therefore, Sol_{new} maintains 1st line of the LI.

2nd line of the LI is also maintained.

Efficient implementation

Algorithm GreedyEventSchedule($S = \langle I_1, I_2, \dots, I_n \rangle$) § $O(n \log n)$ time

1. SORT S in ascending order of interval finishing times.
WLOGA $\langle I_1, I_2, \dots, I_n \rangle$ is the sorted order, i.e., $f_1 \leq f_2 \leq \dots \leq f_n$.
2. $C \leftarrow \emptyset$; $Last \leftarrow -\infty$
3. **for** $k \leftarrow 1 \dots n$ **do**
4. **if** $Last \leq s_k$ **then**
5. <https://eduassistpro.github.io/>
6. **end-for**
7. **return** (C)

end

INTERVAL POINT COVER

Assignment Project Exam Help

<https://eduassistpro.github.io/>

We have a volunteer group to canvas homes along Yonge Street.
Add WeChat [edu_assist_pro](#)

Each volunteer is willing to canvas a neighboring stretch of houses and shops.

Help us select a minimum number of these volunteers
that can collectively canvas every house and business along the street.

The Problem Statement

INPUT: A set $P = \{ p_1, p_2, \dots, p_n \}$ of n points, and a set $I = \{ I_1 = \langle s_1, f_1 \rangle, I_2 = \langle s_2, f_2 \rangle, \dots, I_m = \langle s_m, f_m \rangle \}$ of m intervals, all on the real line.

OUTPUT: Find out whether or not I collectively covers P .
If yes, then report a minimum cardinality subset $C \subseteq I$ of (possibly overlapping) intervals that collectively cover P .
If not, then report a point $p \in P$ that is not covered by any interval in I .

<https://eduassistpro.github.io/>

Example 1:

Example 2:

Some Greedy Heuristics

Greedy choice: pick the incrementally **BEST** undecided interval first.

Greedy 1: the longest interval first.

Greedy 2: the inter

points first.

<https://eduassistpro.github.io/>

If p be an uncovered point that's covered by fewest intervals.
If p is not covered by any interval, then report it.
Otherwise, pick an interval that covers p and max # other uncovered points.

Cover leftmost uncovered point first

$C \subseteq I$ (committed intervals), $U \subseteq P$ (uncovered points)

GREEDY CHOICE

- (1) Pick leftmost point $p \in U$ (not covered by any interval in C).
If no interval in I covers p , then report that p is exposed.
Else, add to C an interval from $I - C$ that covers p and

Assignment Project Exam Help

(e <https://eduassistpro.github.io/>) &
 I does not cover P or $\exists Sol \subseteq Sol$ &
 $\text{MaxF}(C) = \text{Last}$

Algorithm: Opt Interval Point Cover

Loop Invariant: (exposed \Rightarrow p is not covered by I) &
(I does not cover P or $\exists \text{Sol} \in \text{Opt}(I, P): C \subseteq \text{Sol}$) &
 $\text{MaxF}(C) = \text{Last} < \text{Min}(U)$.

Algorithm OptIntervalPointCover ($P = \{ p_1, p_2, \dots, p_n \}$, $I = \{ I_1, I_2, \dots, I_m \} \right)$

1. $U \leftarrow P; C \leftarrow \emptyset; \text{Last} \leftarrow -\infty, \text{exposed} \leftarrow \text{false}$
2. **while** $U \neq \emptyset$ & not ex
3. $p \leftarrow \text{leftmost point}$ <https://eduassistpro.github.io/> choice 1
4. $I' \leftarrow \text{set of intervals}$
5. **if** $I' = \emptyset$ **then** exposed $\leftarrow \text{true}$ choice 2
6. **else do** [Add WeChat edu_assist_pro](#)
7. Select $I_k \in I'$ with max f_k greedy choice 2
8. $C \leftarrow C \cup \{I_k\}; \text{Last} \leftarrow f_k$
9. $U \leftarrow U - \{q \in P \mid q \leq \text{Last}\}$
10. **end-else**
11. **end-while**
12. **if** exposed **then return** (p is not covered by I)
13. **else return** (C)
end

PreLoopCode: $U \leftarrow P; C \leftarrow \emptyset; Last \leftarrow -\infty; exposed \leftarrow \text{false}$

$\langle \text{exit-cond} \rangle: U = \emptyset \text{ or } exposed.$

LI: $(exposed \Rightarrow p \text{ is not covered by I}) \text{ & }$
 $(I \text{ does not cover } P \text{ or } \exists Sol \in \text{Opt}(I,P): C \subseteq Sol) \text{ & }$
 $\text{MaxF}(C) = Last < \text{Min}(U).$

Pre-Cond &
PreLoopCode
 \Rightarrow LI

LI & $\langle \text{exit-cond} \rangle$
 \Rightarrow
PostLoopCond

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat `edu_assist_pro`

Case 1. [$\text{exposed} = \text{true}$]
 $\text{exposed} \Rightarrow p \text{ is not covered by I.}$ (1st line of LI)
 $\therefore p \text{ is not covered by I.}$

Case 2. [$U = \emptyset \text{ & } \text{exposed} = \text{false}$]:

$C \text{ covers } P.$ (3rd line of LI)

$C \subseteq Sol \Rightarrow C \in \text{Opt}(I,P).$ (2nd line of LI)

$\therefore C \text{ is an optimum cover.}$

LI & $\neg \langle \text{exit-cond} \rangle$ & LoopCode \Rightarrow **LI**

$U \neq \emptyset$ & not exposed &

LI: (exposed \Rightarrow p is not covered by I) &
 (I does not cover P or
 $\exists \text{Sol} \in \text{Opt}(I, P)$: $C \subseteq \text{Sol}$) &
 $\text{MaxF}(C) = \text{Last} \leq \text{Min}(U)$.

Case 2: p covered by $I_k \in I'$, max f_k

$$C \leftarrow C \cup \{I_k\}; \text{Last} \leftarrow f_k$$

$$U \leftarrow U - \{q \in P \mid q \leq \text{Last}\}$$

Sol_{new} maintains LI.

Suppose $I_t \in \text{Sol} - C$ covers p. So, $I_t \in I'$. We have $t = k$ or $t \neq k$.
 $f_t \leq f_k$ (by greedy choice 2).

New solution: $\text{Sol}_{\text{new}} \leftarrow (\text{Sol} - \{I_t\}) \cup \{I_k\}$.

Sol_{new} covers every point of P covered by Sol , and $|\text{Sol}_{\text{new}}| = |\text{Sol}|$.

Therefore, $\text{Sol} \in \text{OPT}(I, P) \Rightarrow \text{Sol}_{\text{new}} \in \text{OPT}(I, P)$.

$C \cup \{I_k\} \subseteq \text{Sol}_{\text{new}}$. Therefore, Sol_{new} still maintains 3rd line of the LI.

Remaining lines of LI are also maintained.

Efficient Implementation

To carry out the greedy choices fast:

- Line-Scan critical event times t left-to-right on the real line.

- Classify each interval $I_k = \langle s_k, f_k \rangle \in I$:

Inactive: $t < s_k$ (t hasn't reached I_k)

Active: $s_k \leq t \leq f_k$ (t is between I_k)

Dead: $f_k < t$ (t has passed I_k)

<https://eduassistpro.github.io/>

- Classify event e :

$e \in P$ point event $e = (s_k, f_k)$ interval activation event

on time = p
activation time = s_k

- ActInts** = Max Priority Queue of activated (= active/dead) intervals I_k [priority = f_k].
- Events** = Min Priority Queue of unprocessed events [priority = activation time].
- Iterate:** $e \leftarrow \text{DeleteMin}(\text{Events})$; process event e .
- Minor trick:** to avoid DeleteMax on empty ActInts, insert as first activated event a dummy interval $I_0 = \langle -\infty, -\infty \rangle$. I_0 will remain in ActInts till the end.

Algorithm: Efficient implementation

Algorithm OptIntervalPointCover ($P = \{ p_1, p_2, \dots, p_n \}$, $I = \{ I_1, I_2, \dots, I_m \} \right)$

```
1.  C  $\leftarrow \emptyset$ ; Last  $\leftarrow -\infty$ ;  $I_0 \leftarrow (-\infty, -\infty)$ ; I  $\leftarrow I \cup \{I_0\}$ 
2.  MakeEmptyMaxHeap(ActInts)
3.  Events  $\leftarrow$  ConstructMinHeap( $P \cup I$ ) § O(n+m) time
4.  while Events  $\neq \emptyset$  do § O(n + m) iterations
5. e  $\leftarrow$  DeleteMin(Events) Assignment Project Exam Help § relevant Examples, O(log(n+m)) time
6. if e  $= (s_k, I_k)$  then § activate interval
7. else if event e is a point in P
8. if e  $>$  Last = leftmost uncovered point § O(log m) time
9. I_k  $\leftarrow$  DeleteMax(ActInts)
10. if f_k  $<$  e then return (point covered by I) Add WeChat edu_assist_pro
11. else do
12. C  $\leftarrow C \cup \{I_k\}$ 
13. Last  $\leftarrow f_k$ 
14. end-if
15. end-if
16. end-while O( (n+m) log(n+m) ) time
17. return (C)
end
```

Bibliography

If you want to dig deeper, roots of greedy algorithms are in the theory of matroids:

- Hassler Whitney, “*On the abstract properties of linear dependence,*” American Journal of Mathematics, 57:509-533, 1935.
- Jack Edmonds, “*Matroids and the greedy algorithm,*” Mathematical Programming, 1:126-136, 1971.
- Eugene L. Lawler, “*Combinatorial Optimization: Matroids,*” Holt, Rinehart, and Winston, 1976.
- Christos Papadimitriou and Kenneth Steiglitz, “*Computational Complexity, Algorithms and Imization: Algorithms and Complexity,*” Prentice-Hall, 1982. [2nd edition, Cblisher), 1998.]

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat `edu_assist_pro`

The two cited references on the coin change making problem are:

- M.J. Magazine, G.L. Nemhauser, L.E. Trotter, Jr., “*When the greedy solution solves a class of knapsack problems,*” Operations Research, 23(2):207-217, 1975.
- David Pearson “*A polynomial-time algorithm for the change-making problem,*” Operations Research Letters, 33(3):231-234, 2005.

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

1. **The shortest obstacle avoiding path:** As we discussed, the scene consists of a pair of points A and B among n pairwise disjoint rectangular obstacles with horizontal and vertical sides. We listed 3 greedy heuristics. We saw that all three fail to find the shortest obstacle avoiding A-B path on some instances.
An interesting question arises: How badly can these heuristics fail?
 - (a) Explore to find the worst scene for each of these heuristics. By worse, we mean the ratio of the length of the path found by the heuristic compared with the length of the shortest path, expressed as a function of n, is as high as possible. How bad could it be? Is it unbounded? Super-linear? Linear? Sub-linear? ...
 - (b) Does the answer improve if the obstacles are congruent squares?

Assignment Project Exam Help

2. **Coin Change making**
either argue that the given amount, or
<https://eduassistpro.github.io/>
 - (a) Coins $c^0, c^1, c^2, \dots, c^{n-1}$, where c is
 - (b) Coins 1, 7, 13, 19, 61.
 - (c) Coins 1, 7, 14, 20, 61.
3. **[CLRS, Exercise 16.2-5, page 428] Smallest unit length interval covering set:**
Describe an efficient algorithm that, given a set $P = \{ p_1, p_2, \dots, p_n \}$ of points on the real line, determines the smallest set of unit-length closed intervals that covers all of the given points. Argue that your algorithm is correct.
4. **Interval Point Cover:** What is the time complexity of the Interval Point Cover problem? We developed an $O((n+m) \log (n+m))$ time algorithm for this problem. Derive a lower bound on this problem by a reduction from the Min-Gap Problem.

5. [CLRS, Exercise 16.1-4, page 379] Minimum number of lecture halls:
Suppose we have a set of events to schedule among a large number of lecture halls. We wish to schedule all the events using as few lecture halls as possible. Design and analyze an efficient greedy algorithm to determine which event should use which lecture hall. Prove the optimality of the solution produced by your algorithm.

[This is also known as the **interval-graph colouring problem**. We can create an interval graph whose vertices are the given events and whose edges connect incompatible events. The smallest number of colours required to colour every vertex so that no two adjacent vertices are given the same colour corresponds to finding the fewest lecture halls needed to schedule all the given events.]

6. **Smallest Hitting Set:** <https://eduassistpro.github.io/>
Greedy algorithm for the following problem:
Input: A set $P = \{p_1, p_2, \dots, p_n\}$ of points on the real line. A set $I = \{I_1, I_2, \dots, I_m\}$ of intervals, all on the real line. These points are given in no particular order. Each interval is given by its starting and finishing times.
Output: (i) A minimum cardinality subset H of P such that every interval in I is hit by (i.e., contains) at least one point in H , or
 (ii) an interval $I_k \in I$ that is not hit by any point in P .
7. Given a set of black and white intervals, select a smallest number of white intervals that collectively overlap every black interval. State your greedy choice and prove its correctness.

8. One Machine Scheduling with Deadlines:

You are given a set $\{J_1, J_2, \dots, J_n\}$ of n jobs to be processed on a single sequential machine. Associated with each job J_k is a processing time t_k and a deadline d_k by which it must be completed. A feasible schedule is a permutation of the jobs such that if the jobs are processed in that order, then each job finishes by its deadline.

Design & analyze a simple greedy strategy that finds a feasible schedule if there is any.

9. Two Machine Scheduling:

We are given a set $\{J_1, J_2, \dots, J_n\}$ of n jobs that need to be processed by two machines A and B. These machines perform different operations and each can process only one job at a time. Each job has to be processed by both machines; first by A, then by B.

Job J_k requires a given duration A_k on machine A and a given duration B_k on B.

<https://eduassistpro.github.io/>

We wish to find the minimum total processing time required to process all n jobs by both

machines, as well as the corresponding optimal schedule.

A schedule is the sequencing of the n jobs to be processed by both machines.

Both machines will process the jobs based on the scheduled order. Each job J_i , in the scheduled order, is first processed on machine A as soon as A completes its previously scheduled job. Upon completion by A, job J_i is processed by B as soon as B becomes available.

Design and analyze an efficient greedy algorithm for this problem.

Prove the optimality of the schedule produced by your algorithm.

10. The widely popular Spanish search engine **El Goog** needs to do a serious amount of computation every time it recompiles its index. Fortunately, the company has at its disposal a single large supercomputer, together with an essentially unlimited supply of high-end PCs.

They have broken the overall computation into n distinct jobs, labeled J_1, J_2, \dots, J_n , which can be performed completely independently of one another. Each job consists of two stages: first it needs to be **preprocessed** on the supercomputer, and then it needs to be **finished** on one of the PCs. Let's say that job J_k needs p_k seconds of time on the supercomputer, followed by f_k seconds of time on a PC.

Assignment Project Exam Help

Since there are at least m PCs available on the premises, the finishing of the jobs can be performed fully in parallel. The supercomputer can only work out an order in which a job in order is done on the supercomputer, at that point in time a second job can be fed to the supercomputer. As soon as the first job is done on the supercomputer, it can proceed to a PC for finishing; after, when the second job is done on the supercomputer, it can proceed to a PC regardless of whether or not the first job is done (since PCs work independently in parallel), and so on.

Let's say that a **schedule** is an ordering of the jobs for the supercomputer, and the **completion time** of the schedule is the earliest time at which all jobs will have finished processing on the PCs. This is an important quantity to minimize, since it determines how rapidly El Goog can generate a new index.

Design and analyze an efficient greedy algorithm to find a minimum completion time schedule.

11. The Factory Fueling Problem: A remotely-located factory has a fuel reservoir which, when full, has enough fuel to keep the factory's machines running for M days. Due to the factory's remote location, the fuel supply company does not deliver fuel on-demand. Instead, its trucks make visits to the factory's area according to a preset annual schedule and if requested, would fill the reservoir. The schedule is given as an array $S[1..n]$ where $S[i]$ is the date of the i -th visit in the year. Each time the reservoir is filled, a fixed delivery charge is applied regardless of how much fuel is supplied. The factory management would like to minimize these delivery charges and, at the same time, minimize the idle, empty reservoir periods. Given M and S , describe an efficient greedy algorithm to obtain an optimal annual filling schedule; i.e., determine for each of the n visits whether the reservoir should be filled. Prove that your algorithm satisfies the greedy-choice principle.

Assignment Project Exam Help

<https://eduassistpro.github.io/>

- 12. The Loading Problem:** Consider a train that makes intermediate stops at stations $2, 3, \dots, (n)$. Packages are delivered from point i to point j where $1 \leq i < j \leq n$. The maximum number of packages at any point in the train must not exceed its capacity C . We want to deliver as many packages as possible.
- Give a strategy for dropping and picking up packages at each point.
 - Prove your strategy maximizes the number of delivered packages.

[Hint: Use the greedy idea twice in the solution of this problem. At point 1 load packages in increasing order of their destination till capacity is reached. When the train arrives at point 2, (conceptually) unload and reload according to the same principle as above. If some packages that were picked up at point 1 get left at point 2, do not load them at point 1 in the first place!]

13. Compatible Capacitated Assignment:

Input: Two sorted arrays A[1..n] and B[1..n] of reals; a positive integer capacity C, and a positive Compatibility real number α .

Definitions:

- (i) A pair (i,j) is called **compatible**, if $|A[i] - B[j]| \leq \alpha$.
- (ii) An **assignment** is a pairing among elements of arrays A and B so that each element of each array appears in at least one pairing with an element of the other array.
- (iii) An assignment is **compatible** if each pairing in that assignment is compatible.
- (iv) A **valid** assignment is a compatible one in which no element is paired with more than C elements from the other array.

Output: A valid assignment.

sts.

<https://eduassistpro.github.io/>

Design analyze and careful problem. [Hint: Show the following claims are true.]

- (i) If (i,j_1) and (i,j_2) are compatible, then so is every pair (i,j) such that j is between j_1 and j_2 . Similarly, if (i_1,j) and (i_2,j) are compatible, then so is every pair (i,j) such that i is between i_1 and i_2 .
- (ii) If there is a valid assignment, then there is a valid assignment with no crossing, where a crossing consists of two assigned pairs (i_1,j_1) and (i_2,j_2) such that $i_1 < i_2$ but $j_1 > j_2$, or $i_1 > i_2$ but $j_1 < j_2$.
- (iii) An uncrossed valid assignment has the property that if (i,j_1) and (i,j_2) are pairs in that assignment, then so are all pairs of the form (i,j) with j between j_1 and j_2 . Similarly, if (i_1,j) and (i_2,j) are pairs in the assignment, then so are all pairs (i,j) such that i is between i_1 and i_2 .
- (iv) We can assign pairs by scanning arrays A and B in a greedy merge fashion.]

14. Egyptian Fractions:

Input: A rational fraction x/y , where x and y are integers and $0 < x < y$,

Output: Express x/y as the sum $1/m_1 + 1/m_2 + \dots + 1/m_k$, where m_i are positive integers and minimize k . That is, the sum of a minimum number of unit fractions.

This is always possible since we can express x/y as the sum of x copies of $1/y$. So, minimum $k \leq x$. The answer is not always unique, e.g., $2/3$ can be expressed as $2/3 = 1/2 + 1/6 = 1/3 + 1/3$.

Assignment Project Exam Help

A wrong greedy strategy: first pick the largest unit fraction that fits.

$$\begin{aligned} 4/17 &= 1/5 + \dots \quad (\text{edy}) \\ &= 1/6 + \end{aligned}$$

<https://eduassistpro.github.io/>

- a) Give a correct greedy strategy for this problem.
- b) Prove that your strategy indeed minimizes k .
- c) Are any of the following conjectures true? Why?

Erdos-Straus Conjecture: $4/N$ can be written as sum of up to 3 unit fractions.

Sierpinski Conjecture: $5/N$ can be written as sum of up to 3 unit fractions.
(N is an arbitrary positive integer.)

15. Laser Beams and Balloons:

Suppose you have a high-powered laser beam gun in your hand, standing amidst a number of large balloons in a vast open plateau. You want to use your laser gun to shoot all the balloons without moving from your current location. You want to fire as few shots as possible. The (2 dimensional) *Minimum Beams Problem (MBP)* can be stated more formally as follows.

Given a set C of n circles in the plane, each specified by its radius and the (x, y) coordinates of its center, compute a minimum number of laser beam directions from the origin that collectively intersect every circle in C . [Each such non-vertical beam may geometrically be viewed as a half-line with the equation $y = sx$ (with slope s) that is restricted to one of the 4 quadrants by an additional inequality $x \geq 0$ or $x \leq 0$.] Your goal is to find an efficient algorithm for this problem.

Assignment Project Exam Help

12 balloons hit by 5 laser beams.

[Problem description continued on the next page.]

15. Laser Beams and Balloons (continued):

- a) For the sake of this problem we will assume, that in addition to the RAM arithmetic operations, the square-root operation on reals also takes $O(1)$ time. Give a list of geometric primitives that would be needed by your algorithm. These operations, when implemented, should run in $O(1)$ time. The details of their implementation is left as optional (not required). However, you must give a precise definition of these primitives. For instance, the boolean function $\text{Intersects}(b, c)$ returns true if and only if beam b intersects circle c . You should convince yourself that this function can be implemented to run in $O(1)$ time.

Assignment Project Exam Help

- b) First consider the special case of MBP where there is a known beam direction that does not hit any circle. Can you transform the problem and efficiently obtain the optimum solution that <https://eduassistpro.github.io/>
- c) Using part (b), describe an efficient algorithm that produces a solution that is either optimum or uses at most twice the general MBP by than the optimum. Prove that fact.
- d) Design and analyze an $O(n^2)$ time algorithm that *exactly* solves the general MBP. You must prove that your algorithm does indeed output an *optimum* solution. [Hint: each circle can in turn be considered as the “first” candidate target. How do you proceed from there to handle the rest?]
- e) [10% Extra Credit and Optional]
Design and analyze an $O(n \log n)$ time algorithm that *exactly* solves the general MBP. Don’t forget the optimality proof. [Hint: This is more challenging!]

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro