

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	5
5						1	
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.

- 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

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

coins={half-dollar,quarter,dime,nickel,penny}

74cents = 1(half-dollar)+2(dime)+4(penny)

50

10

- 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.

동일 Common resource를 사용할 때
- An activity a_i is represented $[s_i, f_i]$, where s_i is a start time and f_i is a finish time.

activity가 겹치지 않도록 가능한 만큼
- a_i and a_j are compatible if $[s_i, f_i]$ and $[s_j, f_j]$ do not overlap.

 $[2,3), [3,5)$ are not overlaped.
- Assume that the classes are sorted according to increasing finish times; that is, $f_1 < f_2 < \dots < f_n$.

finish time을 기준으로
마지막 것부터 정렬된다.

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: $\{a_3, a_9, a_{11}\}$ $\{a_1, a_4, a_8, a_{11}\}$ $\{a_2, a_4, a_9, a_{11}\}$
 ↗ 12 개까지 가능.

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 .
- 모든 activities가 시작하기 전에 끝남
 $\exists \in activities$ 가
 그리고 시작한
 고드름과 다음으로 이어가면서
 필요할 때.

- 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 $S_{k,j}$.

it should follow an optimal schedule too.
 and the optimal schedule should be the
 same schedule with a schedule which
 is optimal itself.

The Structure of an Optimal Schedule

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

“Dynamic programming”

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

i < k < j 인 k 값을 중에서
 $c_{ik} + c_{kj} + 1$ 가 가장 큰 값을 갖는다...

2차원 Greedy Algorithm
 모든 a_k 를 차례로 2차원 배열에
 고르고 sol. (not-blind)

\Rightarrow 어떤 a_k 를 선택할지 고민해야...
 2차원 c_{ik}, c_{kj} 를 틀에 기록할 필요는 없음...

Theorem

Let $S_{ij} \neq \emptyset$, and let a_m be the activity in $\underline{S_{ij}}$ 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.

$$\begin{array}{c|c|c}
 a_i & 00 \cdots 00 & a_j \\
 \downarrow & & \\
 a_m & \text{of bl. } \text{if } & S_{im} = \emptyset
 \end{array}$$

Theorem

$$[S_i, f_i) [S_k, f_k) [S_m, f_m),$$

$$\underline{a_i \ a_k \ a_m},$$

Proof. 왜 $S_{im} = \emptyset$ 인가? S_{im} 에 a_k 가 있다면 \Rightarrow $f_i \leq S_k < f_k \leq S_m$ 이므로 $f_k < f_m$ 이어야 한다.

2. Suppose there is some $a_k \in S_{im}$. Then $f_i \leq S_k < f_k \leq S_m \Rightarrow$ $f_k < f_m$. \therefore a_k 와 a_m

$f_k < f_m$. 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}

$$A'_{ij} = \{a_k, a_p, a_{p_2}, \dots\}, \quad k < p, \dots$$

$S_{ij} = a_i \uparrow a_m \dots a_j$ $\therefore S_{ij} \text{를 } f_k \text{ 까지 확장 } S_m \text{ 까지 확장.} \Rightarrow$ $\text{Greedy} \rightarrow \text{Optimal}$
 $(\because S_{im} = \emptyset)$.

- Number of subproblems
 - Dynamic programming : Two subproblems are used in an optimal solution and there are $(j-1) - (i+1) + 1 = j - i - 1$
 $S_{i,j}$ 와 $i < k < j$ 인 k 정수를 모두 고려해야 한다.
 - 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

Dynamic Programming

Greedy

Greedy sorting algorithm finish time of a_k will be like this.

An activity-selection problem: greedy algorithm

- Example:

집회가 있는지 바로 알 수 있음.

7번 째

12

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

$s_{0,12}$ or $s_{1,12}$
 and $s_{2,12}$

greedy ($S[]$)

$S = \text{sort} (S)$

$A = []$

$|en| = S.length$

for $i = 1$ to $|en| - 1$

Running Time? $= \Theta(n) + \Theta(n \lg n)$
 $= \Theta(n \lg n)$.

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.

Data → 0s, 1s
Decoding

- Our next goal is to develop a code that represents a given text as compactly as possible. *as smaller # of bits 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 size. 12 characters - fixed size²
encoding 8b.
 - <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:
- <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

- No codeword is a **prefix** of some other codeword
x가 y의 prefix인 경우, prefix code.
- The optimal data compression achievable by a prefix code.
- Easy to decode

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

001011101 → aabe

Why Prefix Codes?

- Consider a code that is not a prefix code:

– $a = 01$ $m = 10$ $n = 111$ $o = 0$ $r = 11$ $s = 1$ $t = 0011$

prefix *prefix*

- Now you send a fan-letter to your favourite movie star. One of the sentences is “You are a star.” *fixed lengthed* *бит수* *정해진 길이*
You encode “star” as “1 0011 01 11”. *bits* *2번 째* *decoder가 가능합니다.*
Variable lengthed *prefix code가* *아니면 decode하기 어렵습니다.*
- 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.

Why Are Prefix Codes Unambiguous?

언제까지나 그 문자가 다른 문자의 접두사가 되어있을 때
그 문자는 그 문자의 접두사를 제거한 다음은 그 문자를 알 수 있다.

- 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

Variable length을 갖고 접두사가 \Rightarrow Prefix code //

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.
- $d_T(c)$: the depth of c 's leaf in the tree.
- $B(T)$: the number of bits required to encode a file.

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

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

Huffman's Algorithm

- Huffman-Code(C)
 - $\Theta(n)$ $n \leftarrow |C|$ *Character length.*
 - $O(n \lg n)$ $Q \leftarrow C$ *priority queue (min-heap)*
 - $\Theta(n)$ $\text{for } i = 1 \dots n - 1$
 - $O(n \lg n)$ do allocate a new node z
 - $O(n \lg n)$ $\text{left}[z] \leftarrow \text{Extract-Min}(Q)$
 - $O(n \lg n)$ $\text{right}[z] \leftarrow \text{Extract-Min}(Q)$
 - $O(n \lg n)$ $f[z] \leftarrow f[\text{left}[z]] + f[\text{right}[z]]$
 - $O(n \lg n)$ $\text{Insert}(Q, z)$
 - 9 return $\text{Extract-Min}(Q)$

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

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

Coding scheme

0 for the left branch

1 for the right branch

