

COMP251: Greedy algorithms

Jérôme Waldspühl

School of Computer Science

McGill University

Based on (Cormen *et al.*, 2002)

Based on slides from D. Plaisted (UNC) & (goodrich & Tamassia, 2009)

Disjoint sets are represented with an array $\text{rep}[]$, that stores the representative $\text{rep}[i]$ of each element i . The running time of the function $\text{find}(i)$ that returns the representative of the set containing i is:

- $\Omega(1)$ ✓ (More interestingly $\Theta(1)$)
- $O(\log n)$
- $\Theta(\log n)$

Omega(1)	18	69.2%
O(log n)	6	23.1%
Theta(log n)	2	7.7%

Let $h(A)$ (resp. $h(B)$) be the height of the tree A (resp. B) rooted at x (resp. y). We assume that $h(B) \leq h(A) + 1$. After $\text{union}(x,y)$, which assertion are true?

- $h(y) = h(A) + 1$ ✓
- $h(y) = \max(h(A)+1, h(B))$ ✓
- $h(y) = h(B)$ ✗
- $h(B) < h(y)$ ✗

$h(y) = h(A) + 1$	9	34.6%
$h(y) = \max(h(A)+1, h(B))$	16	61.5%
$h(y) = h(B)$	2	7.7%
$h(B) < h(y)$	10	38.5%

Overview

- Algorithm design technique to solve optimization problems.
- Problems exhibit optimal substructure.
- Idea (the greedy choice):
 - When we have a choice to make, make the one that looks best right now.
 - Make a locally optimal choice in hope of getting a globally optimal solution.

Greedy Strategy

The choice that seems best at the moment is the one we go with.

- Prove that when there is a choice to make, one of the optimal choices is the greedy choice. Therefore, it is always safe to make the greedy choice.
- Show that all but one of the sub-problems resulting from the greedy choice are empty.

Activity-selection Problem

- Input: Set S of n activities, a_1, a_2, \dots, a_n .
 - s_i = start time of activity i .
 - f_i = finish time of activity i .
- Output: Subset A of maximum **number** of compatible activities.
 - 2 activities are compatible, if their intervals do not overlap.

Example:

Activities in each line
are compatible.

Activity-selection Problem

i	1	2	3	4	5	6	7
s_i	0	1	2	4	5	6	8
f_i	2	3	5	6	9	9	10

Activities sorted by finishing time.

Optimal compatible set: { a_1 , a_3 , a_5 }

Optimal Substructure

- Assume activities are sorted by finishing times.
- Suppose an optimal solution includes activity a_k . This solution is obtained from:
 - An optimal selection of a_1, \dots, a_{k-1} activities compatible with one another, and that finish **before** a_k starts.
 - An optimal solution of a_{k+1}, \dots, a_n activities compatible with one another, and that start **after** a_k finishes.

Optimal Substructure

- Let S_{ij} = subset of activities in S that start after a_i finishes and finish before a_j starts.

$$S_{ij} = \{a_k \in S : \forall i, j \quad f_i \leq s_k < f_k \leq s_j\}$$

- A_{ij} = optimal solution to S_{ij}
- $A_{ij} = A_{ik} \cup \{a_k\} \cup A_{kj}$

Recursive Solution

- Subproblems: Selecting maximum number of mutually compatible activities from S_{ij} .
- Let $c[i, j] =$ size of maximum-size subset of mutually compatible activities in S_{ij} .

Recursive solution: $c[i, j] = \begin{cases} 0 & \text{if } S_{ij} = \emptyset \\ \max\{c[i, k] + c[k, j] + 1\} & \text{if } S_{ij} \neq \emptyset \\ & \text{for } i < k < j \text{ and } a_k \in S_{ij} \end{cases}$

Note: Here, we do not know which k to use for the optimal solution.

Greedy choice

Theorem:

Let $S_{ij} \neq \emptyset$, and let a_m be the activity in S_{ij} with the earliest finish time: $f_m = \min\{f_k : a_k \in S_{ij}\}$. 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.

Greedy choice

Proof:

(1) a_m is used in some maximum-size subset of mutually compatible activities of S_{ij} .

- Let A_{ij} be a maximum-size subset of mutually compatible activities in S_{ij} (i.e. an optimal solution of S_{ij}).
- Order activities in A_{ij} in monotonically increasing order of finish time, and let a_k be the first activity in A_{ij} .
- If $a_k = a_m \Rightarrow$ done.
- Otherwise, let $A'_{ij} = A_{ij} - \{ a_k \} \cup \{ a_m \}$
- A'_{ij} is valid because a_m finishes before a_k
- Since $|A_{ij}| = |A'_{ij}|$ and A_{ij} maximal $\Rightarrow A'_{ij}$ maximal too.

Greedy choice

Proof:

(2) $S_{im} = \emptyset$, so that choosing a_m leaves S_{mj} as the only nonempty subproblem.

If there is $a_k \in S_{im}$ then $f_i \leq s_k < f_k \leq s_m < f_m \Rightarrow f_k < f_m$ which contradicts the hypothesis that a_m has the earlier finish.

Greedy choice

	Before theorem	After theorem
# subproblems in optimal solution	2	1
# choices to consider	$j-i-1$	1
	$A_{ij} = A_{ik} \cup \{ a_k \} \cup A_{kj}$	$A_{ij} = \{ a_m \} \cup A_{mj}$

We can now solve the problem S_{ij} top-down:

- Choose $a_m \in S_{ij}$ with the earliest finish time (greedy choice).
- Solve S_{mj} .

Activity-selection Problem

i	1	2	3	4	5	6	7
s_i	0	1	2	4	5	6	8
f_i	2	3	5	6	9	9	10

Activities sorted by finishing time.

Activity-selection Problem

i	1	2	3	4	5	6	7
s_i	0	1	2	4	5	6	8
f_i	2	3	5	6	9	9	10

Activities sorted by finishing time.

Activity-selection Problem

i	1	2	3	4	5	6	7
s_i	0	1	2	4	5	6	8
f_i	2	3	5	6	9	9	10

Activities sorted by finishing time.

Activity-selection Problem

i	1	2	3	4	5	6	7
s_i	0	1	2	4	5	6	8
f_i	2	3	5	6	9	9	10

Activities sorted by finishing time.

Recursive Algorithm

Recursive-Activity-Selector (s, f, i, n)

1. $m \leftarrow i+1$
2. **while** $m \leq n$ and $s_m < f_i$ // Find first activity in $S_{i,n+1}$
3. **do** $m \leftarrow m+1$
4. **if** $m \leq n$
5. **then return** $\{a_m\} \cup$
 Recursive-Activity-Selector(s, f, m, n)
6. **else return** \emptyset

Initial Call: Recursive-Activity-Selector ($s, f, 0, n+1$)

Complexity: $\Theta(n)$

Note 1: We assume activities are already ordered by finishing time.

Note 2: Straightforward to convert the algorithm to an iterative one.

Typical Steps

- Cast the optimization problem as one in which we make a choice and are left with one subproblem to solve.
- Prove that there is always an optimal solution that makes the greedy choice (greedy choice is safe).
- Show that greedy choice and optimal solution to subproblem \Rightarrow optimal solution to the problem.
- Make the greedy choice and **solve top-down**.
- You may have to preprocess input to put it into greedy order (e.g. sorting activities by finish time).

Elements of Greedy Algorithms

No general way to tell if a greedy algorithm is optimal, but two key ingredients are:

- Greedy-choice Property.
 - A globally optimal solution can be arrived at by making a locally optimal (greedy) choice.
- Optimal Substructure.

Text Compression

- Given a string X, efficiently encode X into a smaller string Y
 - Saves memory and/or bandwidth
- A good approach: **Huffman encoding**
 - Compute frequency $f(c)$ for each character c.
 - Encode high-frequency characters with short code words
 - No code word is a prefix for another code
 - Use an optimal encoding tree to determine the code words

Encoding Tree Example

- A **code** is a mapping of each character of an alphabet to a binary code-word
- A **prefix code** is a binary code such that no code-word is the prefix of another code-word
- An **encoding tree** represents a prefix code
 - Each external node (leaf) stores a character
 - The code word of a character is given by the path from the root to the external node storing the character (0 for a left child and 1 for a right child)

00	010	011	10	11
a	b	c	d	e

Encoding Example

Initial string: $X = \text{acda}$

Encoded string: $X = \text{00 011 10 00}$

Encoding Tree Optimization

- Given a text string X , we want to find a prefix code for the characters of X that yields a small encoding for X
 - Frequent characters should have long code-words
 - Rare characters should have short code-words
- Example
 - $X = \text{abracadabra}$
 - T_1 encodes X into 29 bits
 - T_2 encodes X into 24 bits

Example

$X = \text{abracadabra}$

Frequencies

a	b	c	d	r
5	2	1	1	2

a	b	c	d	r
5	2	1	1	2

a	b	c	d	r
5	2			2

Extended Huffman Tree Example

String: **a fast runner need never be afraid of the dark**

Character		a	b	d	e	f	h	i	k	n	o	r	s	t	u	v	
Frequency		9	5	1	3	7	3	1	1	1	4	1	5	1	2	1	1

Huffman's Algorithm

- Given a string X , Huffman's algorithm constructs a prefix code that minimizes the size of the encoding of X
- It runs in time $O(n + d \log d)$, where n is the size of X and d is the number of distinct characters of X
- A heap-based priority queue is used as an auxiliary structure

Algorithm *HuffmanEncoding*(X)

Input string X of size n

Output optimal encoding trie for X

$C \leftarrow \text{distinctCharacters}(X)$

$\text{computeFrequencies}(C, X)$

$Q \leftarrow$ new empty heap

for all $c \in C$

$T \leftarrow$ new single-node tree storing c

$Q.\text{insert}(\text{getFrequency}(c), T)$

while $Q.\text{size}() > 1$

$f_1 \leftarrow Q.\text{minKey}()$

$T_1 \leftarrow Q.\text{removeMin}()$

$f_2 \leftarrow Q.\text{minKey}()$

$T_2 \leftarrow Q.\text{removeMin}()$

$T \leftarrow \text{join}(T_1, T_2)$

$Q.\text{insert}(f_1 + f_2, T)$

return $Q.\text{removeMin}()$

