

Chapter 16

Greedy Algorithms

Algorithm Analysis

School of CSEE

- The algorithms we have studied are relatively inefficient:
 - Matrix chain multiplication: $O(n^3)$
 - Longest common subsequence: $O(mn)$
 - Optimal binary search trees (?): $O(n^3)$
 - Why?
 - ✓ We have many choices in computing an optimal solution.
 - ✓ We exhaustively (blindly) check all of them.

Example : MCM

i	j	1	2	3	4	5	6
1		1			3	3	
2			1	1	3	3	3
3				1	3	3	3
4					1	3	3
5						1	5
6							1

- ✓ We would much rather like to have a way to decide which choice is the best or at least restrict the choices we have to try.
- ✓ Greedy algorithms work for problems where we can decide what's the best choice.

→ MCML Greedy 알고리즘 X.

Greedy algorithms

- A design strategy for some optimization problems.
- Make the choice that looks best at the moment.
 - local optimum
- Not always lead to a globally optimum solutions.
- But come up with the global optimum in many cases.

Coin change

↳ 가장 먼저 Greedy 알고리즘 사용 가능.

- Want to make change with minimum number of coins.
- Algorithm: use as many coins of the next **largest denominations** and so forth.
Only choice
↓
Time ↑
- Example:

50 25 10 5 1
coins={half-dollar,quarter,dime,nickel,penny}

$$74\text{cents} = 1(\text{half-dollar}) + 2(\text{dime}) + 4(\text{penny})$$

$$2\frac{1}{2} \rightarrow 4 \rightarrow 6$$

Activity-Selection Problem

- Problem: get your money's worth at amusement park
 - Lots of rides, each starting and ending at different times
 - Your goal: ride as many rides as possible
 - Another alternative goal that we don't solve here: maximize time spent on rides
- Welcome to the *activity selection problem*.

An activity-selection problem

- We want to schedule several activities that require **exclusive** use of a common resource, with a goal of selecting a maximum-size set of mutually **compatible** activities.
↳ 여러 개의 활동을 할 수 있는 경우.
- An activity a_i is represented $[s_i, f_i)$, where s_i is a start time and f_i is a finish time.
- a_i and a_j are **compatible** if $[s_i, f_i)$ and $[s_j, f_j)$ do not overlap.
- Assume that the classes are sorted according to increasing finish times; that is, $f_1 < f_2 < \dots < f_n$

An activity-selection problem

- To select a maximum-size subset of mutually compatible activities.
- Example:

i	1	2	3	4	5	6	7	8	9	10	11
s_i	1	3	0	5	3	5	6	8	8	2	12
f_i	4	5	6	7	8	9	10	11	12	13	14

Mutually compatible activities: $\{a_3, a_9, a_{11}\}$ $\{a_1, a_4, a_8, a_{11}\}$ $\{a_2, a_4, a_9, a_{11}\}$

Largest mutually compatible activities: $\{a_1, a_4, a_8, a_{11}\}$ $\{a_2, a_4, a_9, a_{11}\}$

- Let S be set of n proposed activities.
- Let $S_{i,j}$ be the subset of activities in S that begin after activity a_i finishes and end before activity a_j starts.
- We can add two fictitious activities a_0 and a_{n+1} with $f_0 = 0$ and $s_{n+1} = +\infty$. Then $S_{0,n+1}$ is the set of all activities S .

The Structure of an Optimal Schedule

- Assume that activity a_k is part of an optimal schedule of the classes in $S_{i,j}$.
- Then $i < k < j$, and the optimal schedule consists of a maximal subset of $S_{i,k}$, $\{a_k\}$, and a maximal subset of $S_{k,j}$.

The Structure of an Optimal Schedule

- Hence, if c_{ij} is the size of an optimal schedule for set S_{ij} , we have

$$c_{ij} = \begin{cases} 0 & \text{if } S_{ij} = \emptyset \\ \max_{\substack{i < k < j \\ a_k \in S_{ij}}} \{c_{ik} + c_{kj} + 1\} & \text{if } S_{ij} \neq \emptyset \end{cases}$$

size

- ① Optimal Substructure > 한단계 단위로 풀기.
- ②遞歸方程式 / recursive equation 풀기
- ③ 최적화 알고리즘 Solution 풀기

Theorem

Let $S_{ij} \neq \emptyset$, and let a_m be the activity in S_{ij} with the earliest finish time. Then,

1. a_m is used in some maximum-size subset of mutually compatible activities of S_{ij}
2. $S_{im} = \emptyset$, so that choosing a_m leaves S_{mj} as the only nonempty subproblem.

Theorem

Proof.

2. Suppose there is some $a_k \in S_{im}$. Then $f_i \leq s_k < f_k \leq s_m \Rightarrow f_k < f_m$. Then $a_k \in S_{ij}$ and it has an earlier finish time than a_m , which contradicts our choice of a_m .
1. Let A_{ij} be a maximum-size subset of mutually compatible activities in S_{ij} . Order activities in A_{ij} in monotonically increasing order of finish time. Let a_k be the first activity in A_{ij} . If $a_k = a_m$, done. Otherwise, replace a_k by a_m to construct A'_{ij} .

$$\# A_{ij} = \{ a_k \dots \}$$

- Number of subproblems
 - Dynamic programming : Two subproblems are used in an optimal solution and there are $(j-1) - (i+1) + 1 = j - i - 1$ choices when solving the subproblem $S_{i,j}$.
 - Greedy : Only one subproblem is used in an optimal solution and when solving the subproblems $S_{i,j}$, we need consider only one choice.

Dynamic Programming vs. Greedy

Dynamic
Programming

Greedy

— finish time이 가장 빠른 순서로 풀면
(local optima) \rightarrow Global optimal.

An activity-selection problem: greedy algorithm

- Example:

i	1	2	3	4	5	6	7	8	9	10	11
s_i	1	3	0	5	3	5	6	8	8	2	12
f_i	4	5	6	7	8	9	10	11	12	13	14

$\text{Running time} = \Theta(n)$ \rightarrow $\frac{\text{Time}}{\text{Space}}$

$\text{finish time} \geq \text{start time}$ \rightarrow $\text{Sorting} + \text{Scan}$
 $O(n \log n) + O(n)$
 $\text{or merge or heap etc..}$

A Variation of the Problem

- Instead of maximizing the number of classes we want to schedule, we want to maximize the total time the classroom is in use.
- Our dynamic programming approach still remains unchanged.
- But none of the obvious greedy choices would work:
 - Choose the class that starts earliest/latest
 - Choose the class that finishes earliest/latest
 - Choose the longest class

When Do Greedy Algorithms Produce an Optimal Solution?

- Greedy choice property:
 - An optimal solution can be obtained by making choices that seem best at the time, without considering their implications for solutions to subproblems.

- Our next goal is to develop a code that represents a given text as compactly as possible.
- A standard encoding is ASCII, which represents every character using 7 bits:
 - “An English sentence”
 - 1000001 (A) 1101110 (n) 0100000 () 1000101 (E)
1101110 (n) 1100111 (g) 1101100 (l) 1101001 (i)
1110011 (s) 1101000 (h) 0100000 () 1110011 (s)
1100101 (e) 1101110 (n) 1110100 (t) 1100101 (e)
1101110 (n) 1100011 (c) 1100101 (e)
 - = 133 bits ≈ 17 bytes

- Of course, this is wasteful because we can encode 12 characters in 4 bits:
fixed-length
 - <space> = 0000 A = 0001 E = 0010 c = 0011 e = 0100
g = 0101 h = 0110 i = 0111 l = 1000 n = 1001 s = 1010
t = 1011
- Then we encode the phrase as
 - 0001 (A) 1001 (n) 0000 () 0010 (E) 1001 (n) 0101 (g)
1000 (l) 0111 (i) 1010 (s) 0110 (h) 0000 () 1010 (s)
0100 (e) 1001 (n) 1011 (t) 0100 (e) 1001 (n) 0011 (c)
0100 (e)
- This requires 76 bits \approx 10 bytes

- An even better code is given by the following encoding:
fixed-length일 때 X.
 - <space> = 000 A = 0010 E = 0011 s = 010 c = 0110 g = 0111 h = 1000 i = 1001 l = 1010 t = 1011 e = 110 n = 111
- Then we encode the phrase as
 - 0010 (A) 111 (n) 000 () 0011 (E) 111 (n) 0111 (g)
1010 (l) 1001 (i) 010 (s) 1000 (h) 000 () 010 (s) 110 (e) 111 (n) 1011 (t) 110 (e) 111 (n) 0110 (c) 110 (e)
- This requires 65 bits \approx 9 bytes

Prefix code

부호화 encoding 가능합니다!

- No codeword is a **prefix** of some other codeword
- The optimal data compression achievable by a prefix code. *342 bits 사용.*
- Easy to decode

Frequency (in thousands)	a	b	c	d	e	f
45	13	12	16	9	5	
Variable-length code	0	101	100	111	1101	1100

$001011101 \rightarrow aabe$

 b
 e

Why Prefix Codes?

- Consider a code that is not a prefix code:
 - $a = 01 \quad m = 10 \quad n = 111 \quad o = 0 \quad r = 11 \quad s = 1 \quad t = 0011$
- Now you send a fan-letter to your favourite movie star.
One of the sentences is “You are a star.”
You encode “star” as “1 0011 01 11”.
- Your idol receives the letter and decodes the text using
your coding table:
 - $100110111 = 10 \ 0 \ 11 \ 0 \ 111 = \text{“moron”}$
 - Oops, you have just insulted your idol.
 - Non-prefix codes are ambiguous.

fixed-length \Rightarrow ok이요

decode하기 = 가능해요.

- It suffices to show that the first character can be decoded unambiguously. We then remove this character and are left with the problem of decoding the first character of the remaining text, and so on until the whole text has been decoded.

- If code is ambiguous, then it is not prefix code.
Thus, if it is prefix code, it is unambiguous

Decoding/encoding tree : Fixed-length code

	a	b	c	d	e	f
Frequency (in thousands)	45	13	12	16	9	5
Variable-length code	000	001	010	011	100	101

Decoding/encoding tree : Variable-length code

	a	b	c	d	e	f
Frequency	45	13	12	16	9	5
Variable-length code	0	101	100	111	1101	1100

Cost of encoding a file

- T : tree corresponding to the coding scheme c in the alphabet C .
- $f(c)$: the frequency of c in the file. \rightarrow 자주
- $d_T(c)$: the depth of c 's leaf in the tree. \rightarrow distance
- $B(T)$: the number of bits required to encode a file.

$$B(T) = \sum_{c \in C} f(c)d_T(c)$$

↓
file의 빈도는
encoder
bits > 15

Huffman codes

- Invented by Huffman
- Widely used
- Very effective technique for compressing data
- An optimal prefix code: proof in textbook

Huffman's Algorithm

- Huffman-Code(C)
- 1 $n \leftarrow |C|$ $\Theta(n)$
- 2 $Q \leftarrow C$ $\Theta(n \lg n)$
- 3 for $i = 1..n - 1$ $\Theta(n)$
- 4 do allocate a new node z
- 5 left[z] \leftarrow Extract-Min(Q) $\leftarrow O(\lg n)$
 (\leftarrow Extract-Min(Q) $\leftarrow O(\lg n)$ frequency \leftarrow)
- 6 right[z] \leftarrow Extract-Min(Q)
- 7 $f[z] \leftarrow f[\text{left}[z]] + f[\text{right}[z]]$
- 8 Insert(Q, z)
- 9 return Extract-Min(Q)

Running time: $O(n \lg n)$

	a	b	c	d	e	f
Frequency	45	13	12	16	9	5

Huffman tree: example

Step 1:

	a	b	c	d	e	f
Frequency	45	13	12	16	9	5

Step 2:

	a	b	c	d	
Frequency	45	13	12	16	14

	a	d		
Frequency	45	16	14	25

Huffman tree: example

Step 3:

	a	d		
Frequency	45	16	14	25

	a		
Frequency	45	30	25

Huffman tree: example

Step 4:

	a		
Frequency	45	30	25

	a	
Frequency	45	55

Huffman tree: example

Step 5:

	a	
Frequence	45	55

Huffman tree: example

Coding scheme

0 for the left branch

1 for the right branch

