

Greedy

Plan

- Paradigm
- Knapsack problem
- Job scheduling problem
- Huffman codes

Optimization problems

- Maximizing or minimizing some function relative to some set, often representing a range of choices available in a certain situation.
 - Finding the *best* solution from all feasible solutions.
- Common applications: Minimal cost, maximal profit, minimal error, optimal management.

Greedy method

- Local improvement method
 - Does not look at problem globally
 - Takes best immediate step to find a solution
 - Useful in many cases where
 - Objectives or constraints are uncertain
 - An approximate answer is all that's required
- In some cases, greedy algorithms provide optimal solutions (shortest paths, spanning trees, some job scheduling problems)
 - In most cases they are approximate algorithms
 - Sometimes used as a part of an exact algorithm (e.g., as a relaxation in an integer programming algorithm)

General greedy algorithm

```
void Greedy(S, I) {
 // I: set of instances
 // A: solution
 S = Φ ;
 while (I != Φ ) {
 x ← select(I) ;
 I ← I - {x} ;
 if (S ∪ {x} is acceptable)
 S ← S + {x}
 }
}
```

Plan

- Paradigm
- Knapsack problem
- Job scheduling problem
- Huffman code

Knapsack problem

- There are n objects, each with weight w_i and profit p_i . The knapsack has capacity M

$$\max \sum_{0 \leq i \leq n} p_i x_i$$

$$0 \leq x_i \leq 1$$

s.t

$$\sum_{0 \leq i \leq n} w_i x_i \leq M$$

$$p_i \geq 0, w_i \geq 0, 0 \leq i < n$$

Greedy knapsack algorithm

- Algorithm chooses element with highest profit/weight ratio first, the next highest second, and so on until it reaches the capacity of the knapsack.
- This is the same as a gradient or derivative method.

Knapsack: Integer or fraction?

Item	Weight	Profit
1	0.51	8
2	0.5	6
3	0.5	3

- Let $M=1$.
- Integer solution is $\{2, 3\}$, an unexpected result in some contexts.
- Fractional greedy solution is $\{1, 98\% \text{ of } 2\}$.
- If problem has hard constraints, need integer solution.
- If constraints are fuzzy, greedy solution may be better.

Knapsack: fractional algorithm

The knapsack has capacity M

Item	Weight	Profit	Ratio
1	w_1	p_1	p_1/w_1
	
i	w_i	p_i	p_i/w_i

- Input
 - Item[]: an array of items
 - M: capacity of the knapsack
- Output
 - x[]: answer array, 1 if item in knapsack, 0 if not ($0 \leq x_i \leq 1$)
 - totalProfit: total of profit

Knapsack: fractional algorithm

```
double solve(Item e[], int M, double x[]) {  
 upper = M;  
 Array.sort(e); // Sort according to ratio  
 for (i= 0; i < e.length; i++) {  
 if (e[i].weight > upper) break;  
 x[i]= 1.0;  
 upper -= e[i].weight;  
 }  
 if (i < e.length) // If all items not in knapsack  
 x[i]= (double) upper/ e[i].weight; // Fractional item  
  
 totalProfit= 0.0;  
 for (i= 0; i < e.length; i++)  
 totalProfit += x[i]*e[i].weight*e[i].ratio;  
 return totalProfit;  
}
```

$$T(n) = O(n \log n)$$

Plan

- Paradigm
- Knapsack problem
- Job scheduling problem
- Huffman codes

Job scheduling problem

- There are n jobs to be run on a processor (CPU)
 - Each job i has a deadline $d_i \geq 1$ and profit $p_i \geq 0$
 - Each job takes 1 unit of time (simplification)
 - We earn the profit if and only if the job is completed by its deadline
- Find the subset of jobs that maximizes the profit

Example

- Number of jobs n=5. Time slots 1, 2, 3 (Slot 0 is sentinel)

Job	Profit	Deadline	Profit/Time
A	100	2	100
B	19	1	19
C	27	2	27
D	25	1	25
E	15	3	15

Example

- A feasible solution is a subset of jobs j such that each job is completed by its deadline
- An optimal solution is a feasible solution with maximum profit value

Greedy job scheduling algorithm

- Sort jobs by profit/time ratio (slope or derivative):
 - A (deadline 2), C (2), D (1), B (1), E (3)
- Place each job at latest time that meets its deadline
 - Nothing is gained by scheduling it earlier, and scheduling it earlier could prevent another more profitable job from being done
 - Solution is {C, A, E} with profit of 142

Greedy job scheduling algorithm

- **Step 1:** Sort p_i into nonincreasing order. After sorting $p_1 \geq p_2 \geq \dots \geq p_n$
- **Step 2:** Add the next job i to the solution set if i can be completed by its deadline. Assign i to time slot $[r-1, r]$, where r is the largest integer such that $1 \leq r \leq d_i$ and $[r-1, r]$ is free
- **Step 3:** Stop if all jobs are examined. Otherwise, go to step 2

$$\rightarrow T(n) = O(n^2)$$

Disjoint set for job scheduling

- Let the max deadline be m . We create $m+1$ individual sets.
- If a job is assigned a time slot of t where $t \geq 0$, then the job is scheduled during $[t-1, t]$.
 - A set with value X represents the time slot $[X-1, X]$.
- A parent array of Disjoint Set data structure to keep track of the greatest time slot available which can be allotted to a given job having deadline.

Disjoint set for job scheduling

Operator

■ **Init()**

```
parent = new int[M + 1];  
for (int i = 0; i ≤ M; i++)  
 parent[i] = -1;
```

■ **Find()**

```
find(s) {  
 // Base case  
 if (parent[s]==-1) return s;  
 // Recursive call with path compression  
 return parent[s] = find(parent[s]);  
}
```

Disjoint set for job scheduling

Operator

- **Union()** - Merges two sets, makes u as parent of v.

```
union(u, v) {  
 // update the greatest available free slot to u  
 parent[v] = u;  
}
```

Algorithm

```
sort(arr, nJobs);  
  
int maxDeadline = findMaxDeadline(arr, nJobs);  
DisjointSet ds(maxDeadline);  
  
for (i = 0; i < nJobs; i++) {  
 int availableSlot = ds.find(arr[i].deadLine);  
 if (availableSlot > 0) {  
 ds.merge(ds.find(availableSlot - 1),  
 availableSlot);  
 print arr[i].id;  
 }  
}
```

$$\rightarrow T(n) = O(n \log n)$$

Disjoint set for job scheduling

Example

- Number of jobs n=5. Time slots 1, 2, 3 (Slot 0 is sentinel)

Job	Profit	Deadline	Profit/Time
A	100	2	100
B	19	1	19
C	27	2	27
D	25	1	25
E	15	3	15

Disjoint set for job scheduling

Example

Sorting J_A, J_C, J_D, J_B, J_E

$J_A: J_A.\text{Deadline} = 2$

-1	-1	1	-1
0	1	2	3

$J_C: J_C.\text{Deadline} = 2$

-1	0	1	-1
0	1	2	3

Disjoint set for job scheduling

Example

$J_D: J_D.\text{Deadline} = 1$

-1	0	1	-1
0	1	2	3

Not choose: J_D

$J_B: J_B.\text{Deadline} = 1$

-1	0	1	-1
0	1	2	3

Not choose: J_B

$J_E: J_E.\text{Deadline} = 3$

-1	0	1	0
0	1	2	3

Plan

- Paradigm
- Knapsack problem
- Job scheduling problem
- Huffman codes

Huffman codes

- Suppose we have a 100,000-character data file that we wish to store compactly.
 - There are only 6 different characters appear, and the character a occurs 45,000 times.

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

- A fixed-length code requires 300,000 bits to code the entire file.
- Can we do better?

Variable length code

- Gives frequent characters short codewords and infrequent characters long codewords
- Variable length code requires

$$(45*1 + 13*3 + 12*3 + 16*3 + 9*4 + 5*4) * 1000 = 224,000 \text{ bits}$$

→ Savings of approximately 25%

Prefix code

- No codeword is also a prefix of some other codeword.
- A prefix code can always achieve the optimal data compression
- Encoding: concatenate the codewords representing each character of the file.
 - The 3-character file **abc** as **0101100**
- Decoding: simply identify the initial codeword, translate it back to the original character, and repeat the decoding process on the remainder of the encoded file
 - The string 001011101 parses uniquely as 0 0 101 1101 → aabe

Huffman tree

- Represent optimal codes
- Leaves are the given characters
- The binary codeword for a character is the simple path from the root to that character, where 0 means “go to the left child” and 1 means “go to the right child.”

Huffman algorithm

- A greedy algorithm to construct optimal prefix codes
- Input
 - C: set of character, each has its frequency *freq*
- Output
 - Tree T consisting of optimal codes
- Idea
 - Starting with a set of $|C|$ leaves and performs a sequence of $|C| - 1$ “merging” operations to create the final tree.
 - A min-priority queue Q, key on the *freq* attribute, to identify the two least-frequent objects to merge together.
 - The result is a new object whose frequency is the sum of the frequencies of the two objects that were merged

Huffman algorithm

```
Huffman (C) {  
 n = |C|  
 Q = C  
 for (i=1; i<=n; i++) {  
 //Allocate a new node z  
 z.left = x = EXTRACT_MIN(Q)  
 z.right = y = EXTRACT_MIN(Q)  
 z.fred = x.fred + y.fred  
 INSERT(Q, z)  
 }  
 return EXTRACT_MIN(Q) // The root of the tree  
}
```

Example

(a) f:5 e:9 c:12 b:13 d:16 a:45

(b) c:12 b:13 d:16 a:45

(c) 14 d:16 25 a:45


```
graph TD; 14((14)) --- 0[f:5]; 14 --- 1[e:9]; 25((25)) --- 0[c:12]; 25 --- 1[b:13]; a45[a:45]
```

(d) 25 30 a:45


```
graph TD; 25((25)) --- 0[c:12]; 25 --- 1[b:13]; 30((30)) --- 0[14]; 30 --- 1[d:16]; 14((14)) --- 0[f:5]; 14 --- 1[e:9]
```

Example

(e) a:45

(f)

Analysis

- Q: binary min-heap
 - Initialize Q: $O(n)$
 - The loop $O(n \log n)$
 - The for loop executes exactly $n - 1$ times
 - The heap operation requires time $O(\log n)$
- $T(n) = O(n \log n)$

Thanks for your attention!