

Greedy Algorithms

Greedy Methods

- 解最佳化問題的演算法，其解題過程可看成是由一連串的決策步驟所組成，而每一步驟都有一組選擇要選定。
- 一個 *greedy method* 在每一決策步驟總是選定那目前看來最好的選擇。
- Greedy methods 並不保證總是得到最佳解，但在有些問題卻可以得到最佳解。

Greedy Methods

- Greedy 演算法經常是非常有效率且簡單的演算；但較難證明其正確性（與 DP 演算法比較）。
- 很多 heuristic algorithms 都採用 greedy methods 的策略。

活動選擇問題 (定義)

假設有 n 個 活動 提出申請要使用一個場地, 而這場地在同一時間點時最多只能讓一個活動使用. 問題是：從這 n 個活動選一組數量最多，且可以在這場地舉辦的活動集.

假設活動 i , 其提出申請使用場地的時段為一半關半開的區間 $[s_i, f_i)$, 並以符號 I_i 代表.

活動選擇問題 (設計 1)

- Let $P(A)$ denote the problem with A as the given set of proposed activities and S denote an optimal solution of $P(A)$. For any activity i in A , we have
 - $i \notin S \Rightarrow S$ is an optimal solution of $P(A \setminus \{i\})$.
 - $i \in S \Rightarrow S \setminus \{i\}$ is an optimal solution of $P(A \setminus N[i])$ but not necessary an optima solution of $P(A \setminus \{i\})$.

$$N[i] = \{j \in A : I_j \cap I_i \neq \emptyset\}$$

活動選擇問題 (設計 2)

- What kind of activity i in A will be contained in an optimal solution of $P(A)$: an activity with
 1. minimum $f_i - s_i$ or
 2. minimum $|N[i]|$ or
 3. minimum f_i or
 4. minimum s_i .

Answer : _____.

Proof : Let $f_1 = \min \{f_i\}$ and S be an optimal solution of $P(A)$. If $1 \notin S$ then there is one and only one activity in S , say j , such that $I_j \cap I_1 \neq \emptyset$. Then $S \setminus \{j\} \cup \{1\}$ is also an optimal solution.

活動選擇問題 (程式+例子)

Input:

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

Greedy-ASP(*s, f, n*)

```
{ Ans = {1}; /*  $f[1] \leq f[2] \leq \dots \leq f[n]$  */  
 for(i=2, j=1; i≤n; i++)  
 if( $s[i] \geq f[j]$ ) {Ans = Ans ∪ {i}; j = i; }  
}
```


Greedy 演算法的要素

- Optimal substructure (a problem exhibits *optimal substructure* if an optimal solution to the problem contains within it optimal solutions to subproblems)
- Greedy-choice property
- Priority queue or sorting

Knapsack Problem (Greedy vs. DP)

Given n items: weights: $w_1 \ w_2 \dots \ w_n$
 values: $v_1 \ v_2 \dots \ v_n$
 a knapsack of capacity W

Find the most valuable load of the items that fit into the knapsack

Example:

<i>item</i>	<i>weight</i>	<i>value</i>	<i>Knapsack capacity $W=16$</i>
1	2	\$20	
2	5	\$30	
3	10	\$50	
4	5	\$10	

Knapsack Problem

Given n items: weights: $w_1 \ w_2 \dots \ w_n$
 values: $v_1 \ v_2 \dots \ v_n$
 a knapsack of capacity W

$T[i, j]$: the optimal solution using item $1, \dots, i$ with weight at most j .

If $w_i > j$: $T[i, j] = T[i-1, j]$;

else: $T[i, j] = \max\{ T[i-1, j], v_i + T[i-1, j - w_i]\}$.

How good is this method?

0-1 and Fractional Knapsack Problem

- Constraints of 2 variants of the knapsack problem:
 - *0-1 knapsack problem*: each item must either be taken or left behind.
 - *Fractional knapsack problem*: the thief can take fractions of items.
- The greedy strategy of taking as much as possible of the item with greatest v_i / w_i only works for the fractional knapsack problem.

Huffman Codes

- A very effective technique for compressing data
- Consider the problem of designing a binary character code
- Fixed length code vs. variable-length code, e.g.:

Alphabet :	a	b	c	d	e	f
Frequency in a file	45	13	12	16	9	5
Fixed-length codeword	000	001	010	011	100	101
Variable-length codeword	0	101	100	111	1101	1100

file length 1 = 300; file length 2 = 224

Compression ratio = $(300 - 224)/300 \cdot 100\% \approx 25\%$

Prefix Codes & Coding Trees

- We consider only codes in which no codeword is also a prefix of some other codeword.
- The assumption is crucial for decoding variable-length code (using a binary tree).
E.g.:

Optimal Coding Trees

- For a alphabet C , and its corresponding coding tree T , let $c.freq$ denote the frequency of $c \in C$ in a file, and let $d_T(c)$ denote the depth of c 's leaf in T . ($d_T(c)$ is also the length of the codeword for c .)
- The size required to encode the file is thus:
$$B(T) = \sum_{c \in C} c.freq d_T(c)$$
- We want to find a coding tree with minimum $B(T)$.

Observation 1

- Any optimal coding tree for C , $|C| > 1$, must be a *full binary tree*, in which every nonleaf node has two children. E.g.: for the fixed-length code:

Observation 2

- Assume $C = \{c_1, c_2, \dots, c_n\}$, and $c_1.freq \leq c_2.freq \leq \dots \leq c_n.freq$. Then there exists an optimal coding tree T such that :

$$B(T) := \sum_{c \in C} c.freq \cdot d_T(c)$$

$$\begin{aligned}
 B(T) - B(T') &= \sum_{c \in C} c.freq \cdot d_T(c) - \sum_{c \in C} c.freq \cdot d_{T'}(c) \\
 &= x.freq \cdot d_T(x) + a.freq \cdot d_T(a) - x.freq \cdot d_{T'}(x) - a.freq \cdot d_{T'}(a) \\
 &= x.freq \cdot d_T(x) + a.freq \cdot d_T(a) - x.freq \cdot d_T(a) - a.freq \cdot d_T(x) \\
 &= (a.freq - x.freq)(d_T(a) - d_T(x)) \\
 &\geq 0,
 \end{aligned}$$

Observation 3

- If T is an optimal coding tree for C , then T' is an optimal coding tree for $C \setminus \{c_1, c_2\} \cup \{c'\}$ with $c'.freq = c_1.freq + c_2.freq$.

Huffman's Algorithm (例)

Huffman's Algorithm (例-續1)

Huffman's Algorithm (例-續2)

Huffman's Algorithm (例-續3)

Huffman's Algorithm

HUFFMAN(C)

```
1 $n = |C|$ 
2 $Q = C$ 
3  for  $i = 1$  to  $n - 1$ 
4 allocate a new node  $z$ 
5 $x = \text{EXTRACT-MIN}(Q)$ 
6 $y = \text{EXTRACT-MIN}(Q)$ 
7 $z.left = x$ 
8 $z.right = y$ 
9 $z.freq = x.freq + y.freq$ 
10 $\text{INSERT}(Q, z)$ 
11  return EXTRACT-MIN( $Q$ ) // the root of the tree is the only node left
```

Offline caching

- Computer systems can decrease the time to access data by storing a subset of the main memory in the *cache*: a small but faster memory.
- *Cache blocks* typically comprise 32, 64, or 128 bytes.
- Think of main memory as a cache for disk-resident data in a virtual-memory system. The blocks are called *pages*, and 4096 bytes is a typical size.
- As a computer program executes, it makes a sequence of memory requests. Say that there are n memory requests, to data in blocks b_1, b_2, \dots, b_n in order.

Offline caching

- Example: a program that accesses **four** distinct blocks p, q, r, s might make a sequence of requests to blocks $s, q, s, q, q, s, p, p, r, s, s, q, p, r, q$.
- Assume the cache can hold fixed number of cache blocks starting with empty.
- Each request causes **at most one** block to **enter** the cache and **at most one** block to be **evicted** from the cache.
- Upon a request for block b_i , any one of three scenarios may occur:
 1. Block b_i is already in the cache, **cache hit**
 2. Block b_i is not in the cache at that time, but not full
 3. Block b_i is not in the cache at that time, but full

Offline caching

- Goal: minimize the number of cache misses or, maximize the number of cache hits, over the n requests.
- A greedy strategy **furthest-in-future**: chooses to evict the block in the cache whose **next access** in the request sequence comes **furthest in the future**.
- C : cache configuration, subset of the set of blocks with $|C| \leq k$.
- Define the subproblem (C, i) as processing requests for blocks b_i, b_{i+1}, \dots, b_n with cache configuration C at the time that the request for block b_i occurs.

Offline caching

Optimal substructure of offline caching:

- Let S be an optimal solution to subproblem (C, i) and C' be the contents of the cache after processing the request for block b_i in solution S .
- Let S' be the subsolution of S for the resulting subproblem $(C', i + 1)$.
- If $b_i \in C$, then $C = C'$; else $C \neq C'$.
- Claim: S' is an optimal solution to subproblem $(C', i + 1)$

Offline caching

Optimal substructure of offline caching:

- Let $R_{C,i}$ be the set of all cache configurations that can immediately follow configuration C after processing a request for block b_i .
- if cache hit: $R_{C,i} = \{C\}$;
else if cache miss and $|C| < k$: $R_{C,i} = \{C \cup \{b_i\}\}$
else: $R_{C,i} = \{(C - \{x\}) \cup \{b_i\}, x \in C\}$
- Let $\text{miss}(C, i)$ denote the minimum number of cache misses in a solution for subproblem (C, i) .

$$\text{miss}(C, i) = \begin{cases} 0 & \text{if } i = n \text{ and } b_n \in C , \\ 1 & \text{if } i = n \text{ and } b_n \notin C , \\ \text{miss}(C, i + 1) & \text{if } i < n \text{ and } b_i \in C , \\ 1 + \min \{\text{miss}(C', i + 1) : C' \in R_{C,i}\} & \text{if } i < n \text{ and } b_i \notin C . \end{cases}$$

Offline caching

Greedy-choice property:

Theorem: Consider a subproblem (C, i) when $|C| = k$, so that it is full, and a cache miss occurs. When block b_i is requested, let $z = b_m$ be the block in C whose next access is furthest in the future.

Then evicting block z upon a request for block b_i is included in some optimal solution for the subproblem (C, i) .