

Greedy Technique

Constructs a solution to an *optimization problem* piece by piece through a sequence of choices that are:

- ❑ *feasible*
- ❑ *locally optimal*
- ❑ *irrevocable*

For some problems, yields an optimal solution for every instance.
For most, does not but can be useful for fast approximations.

Applications of the Greedy Strategy

❑ Optimal solutions:

- change making for “normal” coin denominations
- minimum spanning tree (MST)
- single-source shortest paths
- simple scheduling problems
- Huffman codes

❑ Approximations:

- traveling salesman problem (TSP)
- knapsack problem
- other combinatorial optimization problems

Change-Making Problem

Given unlimited amounts of coins of denominations $d_1 > \dots > d_m$, give change for amount n with the least number of coins

Example: $d_1 = 25\text{c}$, $d_2 = 10\text{c}$, $d_3 = 5\text{c}$, $d_4 = 1\text{c}$ and $n = 48\text{c}$

Greedy solution:

Greedy solution is

- ❑ optimal for any amount and “normal” set of denominations
- ❑ may not be optimal for arbitrary coin denominations

Minimum Spanning Tree (MST)

- ❑ Spanning tree of a connected graph G : a connected acyclic subgraph of G that includes all of G 's vertices
- ❑ Minimum spanning tree of a weighted, connected graph G : a spanning tree of G of minimum total weight

Prim's MST algorithm

- ❑ Start with tree T_1 consisting of one (any) vertex and “grow” tree one vertex at a time to produce MST through a series of expanding subtrees T_1, T_2, \dots, T_n
- ❑ On each iteration, construct T_{i+1} from T_i by adding vertex not in T_i that is closest to those already in T_i (this is a “greedy” step!)
- ❑ Stop when all vertices are included

Example

ALGORITHM $Prim(G)$

```
//Prim's algorithm for constructing a minimum spanning tree  
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
 $V_T \leftarrow \{v_0\}$  //the set of tree vertices can be initialized with any vertex  
 $E_T \leftarrow \emptyset$ 
for  $i \leftarrow 1$  to  $|V| - 1$  do  
 find a minimum-weight edge  $e^* = (v^*, u^*)$  among all the edges  $(v, u)$ 
 such that  $v$  is in  $V_T$  and  $u$  is in  $V - V_T$ 
 $V_T \leftarrow V_T \cup \{u^*\}$ 
 $E_T \leftarrow E_T \cup \{e^*\}$ 
return  $E_T$ 
```


Example

ALGORITHM *Prim(G)*

```
//Prim's algorithm for constructing a minimum spanning tree  
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
 $V_T \leftarrow \{v_0\}$  //the set of tree vertices can be initialized with any vertex  
 $E_T \leftarrow \emptyset$ 
for  $i \leftarrow 1$  to  $|V| - 1$  do  
 find a minimum-weight edge  $e^* = (v^*, u^*)$  among all the edges  $(v, u)$ 
 such that  $v$  is in  $V_T$  and  $u$  is in  $V - V_T$ 
 $V_T \leftarrow V_T \cup \{u^*\}$ 
 $E_T \leftarrow E_T \cup \{e^*\}$ 
return  $E_T$ 
```


Example

ALGORITHM *Prim(G)*

```
//Prim's algorithm for constructing a minimum spanning tree  
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
 $V_T \leftarrow \{v_0\}$  //the set of tree vertices can be initialized with any vertex  
 $E_T \leftarrow \emptyset$ 
for  $i \leftarrow 1$  to  $|V| - 1$  do  
 find a minimum-weight edge  $e^* = (v^*, u^*)$  among all the edges  $(v, u)$ 
 such that  $v$  is in  $V_T$  and  $u$  is in  $V - V_T$ 
 $V_T \leftarrow V_T \cup \{u^*\}$ 
 $E_T \leftarrow E_T \cup \{e^*\}$ 
return  $E_T$ 
```


Example

ALGORITHM *Prim(G)*

```
//Prim's algorithm for constructing a minimum spanning tree  
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
 $V_T \leftarrow \{v_0\}$  //the set of tree vertices can be initialized with any vertex  
 $E_T \leftarrow \emptyset$ 
for  $i \leftarrow 1$  to  $|V| - 1$  do  
 find a minimum-weight edge  $e^* = (v^*, u^*)$  among all the edges  $(v, u)$ 
 such that  $v$  is in  $V_T$  and  $u$  is in  $V - V_T$ 
 $V_T \leftarrow V_T \cup \{u^*\}$ 
 $E_T \leftarrow E_T \cup \{e^*\}$ 
return  $E_T$ 
```


Example

ALGORITHM *Prim(G)*

```
//Prim's algorithm for constructing a minimum spanning tree  
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
 $V_T \leftarrow \{v_0\}$  //the set of tree vertices can be initialized with any vertex  
 $E_T \leftarrow \emptyset$ 
for  $i \leftarrow 1$  to  $|V| - 1$  do  
 find a minimum-weight edge  $e^* = (v^*, u^*)$  among all the edges  $(v, u)$ 
 such that  $v$  is in  $V_T$  and  $u$  is in  $V - V_T$ 
 $V_T \leftarrow V_T \cup \{u^*\}$ 
 $E_T \leftarrow E_T \cup \{e^*\}$ 
return  $E_T$ 
```


Example

Tree vertices

a(–, –)

Remaining vertices

b(a, 3) c(–, ∞) d(–, ∞)
e(a, 6) f(a, 5)

Illustration

b(a, 3)

c(b, 1) d(–, ∞) e(a, 6)
f(b, 4)

Application of Prim's algorithm. The parenthesized labels of a vertex in the middle column indicate the nearest tree vertex and edge weight; selected vertices and edges are shown in bold.

Example

c(b, 1)

d(c, 6) e(a, 6) f(b, 4)

f(b, 4)

d(f, 5) e(f, 2)

e(f, 2)

d(f, 5)

d(f, 5)

Application of Prim's algorithm. The parenthesized labels of a vertex in the middle column indicate the nearest tree vertex and edge weight; selected vertices and edges are shown in bold.

Notes about Prim's algorithm

- ❑ Proof by induction that this construction actually yields MST
- ❑ Needs priority queue for locating closest fringe vertex
- ❑ Efficiency
 - $O(n^2)$ for weight matrix representation of graph and array implementation of priority queue
 - $O(m \log n)$ for adjacency list representation of graph with n vertices and m edges and min-heap implementation of priority queue

Another greedy algorithm for MST: Kruskal's

- ❑ Sort the edges in nondecreasing order of lengths
- ❑ “Grow” tree one edge at a time to produce MST through a series of expanding forests F_1, F_2, \dots, F_{n-1}
- ❑ On each iteration, add the next edge on the sorted list unless this would create a cycle. (If it would, skip the edge.)

Kruskal Algorithm

ALGORITHM *Kruskal(G)*

```
//Kruskal's algorithm for constructing a minimum spanning tree
//Input: A weighted connected graph  $G = \langle V, E \rangle$ 
//Output:  $E_T$ , the set of edges composing a minimum spanning tree of  $G$ 
sort  $E$  in nondecreasing order of the edge weights  $w(e_{i_1}) \leq \dots \leq w(e_{i_{|E|}})$ 
 $E_T \leftarrow \emptyset; \quad ecounter \leftarrow 0$ //initialize the set of tree edges and its size
 $k \leftarrow 0$ //initialize the number of processed edges
while  $ecounter < |V| - 1$  do
 $k \leftarrow k + 1$ 
 if  $E_T \cup \{e_{i_k}\}$  is acyclic
 $E_T \leftarrow E_T \cup \{e_{i_k}\}; \quad ecounter \leftarrow ecounter + 1$ 
return  $E_T$ 
```

Example

Tree edges

Sorted list of edges

Illustration

bc
1 ef
2 ab
3 bf
4 cf
4 af
5 df
5 ae
6 cd
6 de
8

bc
1

bc
1 **ef**
2 ab
3 bf
4 cf
4 af
5 df
5 ae
6 cd
6 de
8

ef
2

bc
1 ef
ab
3 bf
4 cf
4 af
5 df
5 ae
6 cd
6 de
8

Example

ab
3

bc 1 ef 2 ab 3 **bf** 4 cf 4 af 5 df 5 ae 6 cd 6 de 8

bf
4

bc 1 ef 2 ab 3 bf 4 cf 4 af 5 **df** 5 ae 6 cd 6 de 8

df
5

FIGURE 9.5 Application of Kruskal's algorithm. Selected edges are shown in bold.

Acyclic Subgraph Detection

❑ If the edge's vertices (u and v) are in the same set, it causes a cycle

Implementation (union-find)

makeset(x) creates a one-element set $\{x\}$. It is assumed that this operation can be applied to each of the elements of set S only once.

find(x) returns a subset containing x .

union(x, y) constructs the union of the disjoint subsets S_x and S_y containing x and y , respectively, and adds it to the collection to replace S_x and S_y , which are deleted from it.

For example, let $S = \{1, 2, 3, 4, 5, 6\}$. Then *makeset*(i) creates the set $\{i\}$ and applying this operation six times initializes the structure to the collection of six singleton sets:

$$\{1\}, \{2\}, \{3\}, \{4\}, \{5\}, \{6\}.$$

Performing *union*($1, 4$) and *union*($5, 2$) yields

$$\{1, 4\}, \{5, 2\}, \{3\}, \{6\},$$

and, if followed by *union*($4, 5$) and then by *union*($3, 6$), we end up with the disjoint subsets

$$\{1, 4, 5, 2\}, \{3, 6\}.$$

Implementation - Datastructure

FIGURE 9.7 Linked-list representation of subsets $\{1, 4, 5, 2\}$ and $\{3, 6\}$ obtained by quick find after performing $\text{union}(1, 4)$, $\text{union}(5, 2)$, $\text{union}(4, 5)$, and $\text{union}(3, 6)$. The lists of size 0 are considered deleted from the collection.

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg} }

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg}, {ic} }

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf}, {ic} }

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf}, {ic}, {ab} }

union(c,f) takes the union of two disjoint sets {hg, gf} and {ic}
{hg, gf, ic, cf}

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf}, {ab} }

find(i) and find(g) return the same disjoint set, therefore, it forms a cycle. Therefore, "ig" cannot be part of MST.

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf}, {ab} }

c and d are not in the same set, so add "cd" into the set.

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd}, {ab} }

h and i are in the same set, so it causes a cycle, skip "hi"

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd}, {ab} }

b and c are in the different sets, so take union(b,c), and add "bc"

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd, ab, bc} }

b and c are in the different sets, so take union(b,c), and add "bc"

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd, ab, bc} }

skip the edge "ah", since "a" and "h" are in the same set.

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd, ab, bc} }

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd, ab, bc} }

"d" and "e" are not in the same set. Therefore, add "de" into the list

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

Edge List = { {hg, gf, ic, cf, cd, ab, bc, de} }

add "de", since "d" and "e" are not in the same set.

Example: Kruskal's MST

Sorted edge list:

hg	ic	gf	ab	cf	ig	cd	hi	bc	ah	de	fe	bh	df
1	2	2	4	4	6	7	7	8	8	9	10	11	14

$$\text{MST} = \{ \{hg, gf, ic, cf, cd, ab, bc, de\} \}$$

Since there are 8 edges ($v - 1 = 9 - 1 = 8$). MST is built already. No need to check remaining edges, "fe, bh, df"

Notes about Kruskal's algorithm

- ❑ Algorithm looks easier than Prim's but is harder to implement (checking for cycles!)
- ❑ Cycle checking: a cycle is created iff added edge connects vertices in the same connected component
- ❑ *Union-find* algorithms – see section 9.2

Shortest paths – Dijkstra's algorithm

Single Source Shortest Paths Problem: Given a weighted connected graph G , find shortest paths from source vertex s to each of the other vertices

Dijkstra's algorithm: Similar to Prim's MST algorithm, with a different way of computing numerical labels: Among vertices not already in the tree, it finds vertex u with the smallest sum

$$d_v + w(v,u)$$

where

v is a vertex for which shortest path has been already found on preceding iterations (such vertices form a tree)

d_v is the length of the shortest path form source to v

$w(v,u)$ is the length (weight) of edge from v to u

Example

Tree vertices

a(-,0)

Remaining vertices

b(a,3) c(-,∞) d(a,7) e(-,∞)

b(a,3)

c(b,3+4) d(b,3+2) e(-,∞)

d(b,5)

c(b,7) e(d,5+4)

c(b,7)

e(d,9)

e(d,9)

Example (array implementation)

	a	b	c	d	e
Distance	0	1	4	∞	∞
Visited	T	F	F	F	F
Previous	Null	a	a	Null	Null

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	4 or 1+2	∞	∞ or 1+6
Visited	T	T	F	F	F
Previous	Null	a	a or b	Null	b

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	∞	7
Visited	T	T	F	F	F
Previous	Null	a	b	Null	b

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	∞ or 3+1	7 or 3+3
Visited	T	T	T	F	F
Previous	Null	a	b	c	b or c

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	4	6
Visited	T	T	T	F	F
Previous	Null	a	b	c	c

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	4	6
Visited	T	T	T	T	F
Previous	Null	a	b	c	c

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	4	6 or 4+1
Visited	T	T	T	T	F
Previous	Null	a	b	c	c or d

Source : a

Target : any node

Example (array implementation)

	a	b	c	d	e
Distance	0	1	3	4	5
Visited	T	T	T	T	F
Previous	Null	a	b	c	d

Source : a

Target : any node

Example (array implementation)

a	b	c	d	e
0	1	3	4	5
Null	a	b	c	d

Distance

Previous

Source : a Target : e

Backtracking from e

Backtrack : e d c b a

Path : a b c d e

We can find all shortest paths from node "a" to any node in the weighted graph

Tracing Dijkstra's Algorithm

Source : a

Target : e

Tree vertices	Remaining vertices
a(-,0)	b(a,1) , c(a,4), d(-, ∞), e(-, ∞)
b(a,1)	c(b,1+2), d(-, ∞), e(b, 1+6)
c(b,3)	d(c, 3+1), e(c, 3+3)
d(c,4)	e(d, 4+1)
e(d,5)	

Backtracking from e to a : e, d, c, b, a

Path a to e : a, b, c, d, e

Notes on Dijkstra's algorithm

- ❑ Doesn't work for graphs with negative weights
- ❑ Applicable to both undirected and directed graphs
- ❑ Efficiency
 - $O(|V|^2)$ for graphs represented by weight matrix and array implementation of priority queue
 - $O(|E|\log|V|)$ for graphs represented by adj. lists and min-heap implementation of priority queue
- ❑ Don't mix up Dijkstra's algorithm with Prim's algorithm!