

§Approximation Algorithms

Up to now, the best algorithm for solving an NP-complete problem requires exponential time in the worst case. It is too time-consuming.

To reduce the time required for solving a problem, we can relax the problem, and obtain a feasible solution “close” to an optimal solution.

- **An approximation algorithm for convex hulls**

A convex hull of n points in the plane can be computed in $O(n \log n)$ time in the worst case.

An approximation algorithm:

Step1:Find the leftmost and rightmost points.

Fig. 9-1 An Example for an Approximation Algorithm for Convex Hulls

Step2:Divide the points into K strips. Find the highest and lowest points in each strip.

Fig. 9-2 Dividing Points into Strips

Step3:Apply the Graham scan to those highest and lowest points to construct an approximate convex hull. (The highest and lowest points are already sorted by their x-coordinates.)

Fig. 9-3 An Approximation Convex Hull

Algorithm 9-1 An approximation Algorithm for Convex Hull.

Input: A set of n points.

Output: An approximate convex hull of S .

Step 1: Find the leftmost and right most points of S , denoted as A_1 and A_2 , respectively. (with minimum and maximum x-coordinates respectively).

Step 2: Divide the area bounded by A_1 and A_2 into k equally spaced strips and for each strip, select the points with the minimum and maximum y-coordinates. Denote the set of points selected in this step together with A_1 and A_2 as set P .

Step 3: Construct the convex hull of P and use that as the approximate convex hull of S .

time complexity: $O(n+k)$

Step 1: $O(n)$

Step 2: $O(n)$

Step 3: $O(k)$

How far away the points outside are from the approximate convex hull? L/K .

L : the distance between the leftmost and rightmost points.

Fig. 9-4 The Calculation of Error Caused by the Approximation

● An approximation algorithm for Euclidean

traveling salesperson problem (ETSP).

The ETSP is to find a shortest closed path through a set S of n points in the plane.

The ETSP is NP-hard.

Algorithm 9-2 An Approximation Algorithm for ETSP

Input: A set S of n points in the plane.

Output: An approximate traveling salesperson tour of S.

Step 1: Find a minimal spanning tree T of S.

Step 2: Find a minimal Euclidean weighted matching M on the set of vertices of odd degrees in T. Let G=M \cup T.

Step 3: Find an Eulerian cycle of G and then traverse it to find a Hamiltonian cycle as an approximate tour of ETSP by bypassing all previously visited vertices.

e.g.

Step 1:

Fig. 9-6 A Minimal Spanning Tree of Eight Points

Step2:The number of points with odd degrees must

$$\text{be even. } \because \sum_{i=1}^n d_i = 2|E|, \text{ even}$$

Fig. 9-7 A Minimal Weighted Matching of Six Vertices.

Step3:

Fig 9-8. An Eulerian Cycle and the Resulting Approximate Tour

time complexity: $O(n^3)$

Step 1: $O(n \log n)$

Step 2: $O(n^3)$

Step 3: $O(n)$

How close the approximate solution to an optimal solution?

The approximate tour is within $3/2$ of an optimal one.

Reasoning:

L : optimal tour

$$j_1 \cdots i_1 j_2 \cdots i_2 j_3 \cdots i_{2m}$$

$\{i_1, i_2, \dots, i_{2m}\}$: the set of odd degree vertices in T .

2 matchings: $M_1 = \{[i_1, i_2], [i_3, i_4], \dots, [i_{2m-1}, i_{2m}]\}$

$$M_2 = \{[i_2, i_3], [i_4, i_5], \dots, [i_{2m}, i_1]\}$$

$$\text{length}(L) \geq \text{length}(M_1) + \text{length}(M_2)$$

(triangular inequality)

$$\geq 2 \text{ length}(M)$$

$$\Rightarrow \text{length}(M) \leq 1/2 \text{ length}(L)$$

$$G = T \cup M$$

$$\Rightarrow \text{length}(G) = \text{length}(T) + \text{length}(M)$$

$$\leq \text{length}(L) + 1/2 \text{ length}(L)$$

$$= 3/2 \text{ length}(L)$$

- An approximation algorithm for the bottleneck traveling salesperson problem
 - minimize the longest edge of a tour.
 - This is a mini-max problem.
 - This problem is NP-complete.
 - The input data for this problem fulfill the following assumptions:
 - (i) The graph is a complete graph.
 - (ii) All edges obey the triangular inequality rule.

- An algorithm for finding an optimal solution:
- Step1: Sort all edges in $G = (V, E)$ into a nondecreasing sequence $|e_1| \leq |e_2| \leq \dots \leq |e_m|$. Let $G(e_i)$ denote the subgraph obtained from G by deleting all edges longer than e_i .
- Step2: $i \leftarrow 1$
- Step3: If there exists a Hamiltonian cycle in $G(e_i)$, then this cycle is the solution and stop.
- Step4: $i \leftarrow i + 1$. Go to Step 3.

e.g.

Fig. 9-9 A Complete Graph

e.g.

Fig. 9-10 G(AC) of the Graph in Fig 9-9

Fig. 9-11 $G(BD)$ of Graph in Fig 9-9

There is a Hamiltonian cycle, A-B-D-C-E-F-G-A, in $G(BD)$.

The optimal solution is 13.

- Def: The t -th power of $G=(V,E)$, denoted as $G^t=(V,E^t)$, is a graph that an edge $(u,v)\in E^t$ if there is a path from u to v with at most t edges in G .
- If a graph G is bi-connected, then G^2 has a Hamiltonian cycle.

e.g.

not bi-connected

bi-connected

e.g.

Fig. 9-13 A Bi-Connected Graph

e.g.

A Hamiltonian cycle

A-B-C-D-E-F-G-A

Fig. 9-14 G^2 of the Graph in Fig 9-13.

Algorithm 9-3 An Approximation Algorithm to Solve the Special Bottleneck Traveling Salesperson Problem.

Input: A complete graph $G=(V,E)$ where all edges satisfy triangular inequality.

Output: A tour in G whose longest edges is not greater than twice of the value of an optimal solution to the special bottleneck traveling salesperson problem of G .

Step 1: Sort the edges into $|e_1| \leq |e_2| \leq \dots \leq |e_m|$.

Step 2: $i := 1$.

Step 3: If $G(e_i)$ is bi-connected, construct $G(e_i)^2$, find a Hamiltonian cycle in $G(e_i)^2$ and return this as the output, otherwise, go to Step 4.

Step 4: $i := i + 1$. Go to Step 3.

Fig. 9-15 $G(FE)$ of the Graph in Fig 9-9

Fig. 9-16 $G(FG)$ of the Graph in Fig 9-9

Fig. 9-17 $G(FG)^2$

A Hamiltonian cycle: A-G-F-E-D-C-B-A.
the longest edge: 16

time complexity:
polynomial time

The approximate solution is bounded by two times
an optimal solution.

Reasoning:

A Hamiltonian cycle is bi-connected.

e_{op} : the longest edge of an optimal solution

$G(e_i)$: the first bi-connected graph

$|e_i| \leq |e_{op}|$

The length of the longest edge in $G(e_i)^2 \leq 2|e_i|$

(triangular inequality) $\leq 2|e_{op}|$

If there is a polynomial approximation algorithm which produces a bound less than two, then $NP=P$. (The Hamiltonian cycle decision problem reduces to this problem.)

Proof:

For an arbitrary graph $G=(V,E)$, we expand G to a complete G_c :

$$C_{ij} = 1 \text{ if } (i,j) \in E$$

$$C_{ij} = 2 \text{ if otherwise}$$

(The definition of C_{ij} satisfies the triangular inequality.)

Let V^* denote the value of an optimal solution of the bottleneck TSP of G_c .

$V^* = 1 \Leftrightarrow G$ has a Hamiltonian cycle

Because there are only two kinds of edges, 1 and 2 in G_c , if we can produce an approximate solution whose value is less than $2V^*$, then we can also solve the Hamiltonian cycle decision problem.

- An approximation algorithm for the bin packing problem

n items a_1, a_2, \dots, a_n , $0 < a_i \leq 1$, $1 \leq i \leq n$

to determine the minimum number of bins of unit capacity to accommodate all n items.

e.g. $n = 5$, $\{0.3, 0.5, 0.8, 0.2, 0.4\}$

Fig. 9-27 An Example of the Bin-Packing Problem

- The bin packing problem is NP-hard.

An approximation algorithm: (first-fit)
 place a_i into the lowest-indexed bin which can accommodate a_i .

$S(a_i)$: the size of a_i

$OPT(I)$: the size of an optimal solution of an instance I

$FF(I)$: the size of bins in the first-fit algorithm

$C(B_i)$: the sum of the sizes of a_j 's packed in bin B_i in the first-fit algorithm

$$OPT(I) \geq \sum_{i=1}^n S(a_i)$$

$$C(B_i) + C(B_{i+1}) > 1$$

m nonempty bins:

$$C(B_1) + C(B_2) + \dots + C(B_m) > m/2$$

$$\Rightarrow FF(I) = m < 2 \sum_{i=1}^m C(B_i) = 2 \sum_{i=1}^n S(a_i) \leq 2 OPT(I)$$

$$FF(I) < 2 OPT(I)$$

- An approximation algorithm for the rectilinear m-center problem

- The sides of a rectilinear square are parallel or perpendicular to the x-axis of the Euclidean plane.
- The problem is to find m rectilinear squares covering all of the n given points such that the maximum side length of these squares is minimized.

Fig. 9-28 A Rectilinear 5-center Problem Instance

- This problem is NP-complete.
- This problem for the solution with error ratio < 2 is also NP-complete.

input: $P = \{P_1, P_2, \dots, P_n\}$

The size of an optimal solution must be equal to one of the $L_\infty(P_i, P_j)$, $1 \leq i < j \leq n$, where $L_\infty((x_1, y_1), (x_2, y_2)) = \max\{|x_1 - x_2|, |y_1 - y_2|\}$.

Algorithm 9-5 Approximation Algorithm Rectilinear Center

Input: A set P of n points, number of centers: m

Output: $SQ[1], \dots, SQ[m]$: A feasible solution of the rectilinear m -center problem with size less than or equal to twice of the size of an optimal solution.

Step 1: Compute rectilinear distances of all pairs of two points and sort them together with 0 into an ascending sequence $D[0]=0, D[1], \dots, D[n(n-1)/2]$.

Step 2: $LEFT := -1, RIGHT := n(n-1)/2$.

Step 3: $i := \lceil (LEFT + RIGHT)/2 \rceil$.

Step 4: If $\text{Test}(m, P, D[i])$ is not “failure” then

$RIGHT := i$

else

$LEFT := i$

Step 5: If $RIGHT = LEFT + 1$ then

return $\text{Test}(m, P, D[RIGHT])$

else

go to Step 3.

Algorithm 9-6 Algorithm Test(m, P, r):

Input: point set: P , number of centers: m , size: r .

Output: “failure”, or $SQ[1], \dots, SQ[m]$ m squares of size $2r$ covering P .

Step 1: $PS := P$

Step 2: For $i := 1$ to m do

If $PS \neq \emptyset$ then

$p :=$ the point in PS with the smallest x-value

$SQ[i] :=$ the square of size $2r$ with center at p

$PS := PS - \{points covered by SQ[i]\}$

else

$SQ[i] := SQ[i-1]$.

Step 3: IF $PS = \emptyset$ then

return $SQ[1], \dots, SQ[m]$

else

return “failure”.

Fig. 9-29 The First Application of the Relaxed Test Subroutine.

Fig. 9-30 The Second Application of the Test Subroutine.

Fig. 9-31 A Feasible Solution of the Rectilinear 5-center Problem

time complexity: $O(n^2 \log n)$

Step 1: $O(n)$

Step 2: $O(1)$

Step 3:

$$\left. \int \right\} O(\log n) * O(mn) = O(n^2 \log n)$$

Step 5:

The approximation algorithm is of error ratio 2.
If r is feasible, then $\text{Test}(m, P, r)$ returns a feasible
solution of size $2r$.

Fig. 9-32 The Explanation of $S_i \subset S_{i'}$