

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 25

Greedy Algorithms

Today Covered

- Activity Selection Problem
 - Example
 - Recursive algorithm
 - Iterative Algorithm
- Fractional Knapsack Problem
 - Problem Analysis
 - Greedy Approach for Fractional Knapsack
- Coin Change Making Problem
 - Analysis
 - Greedy Algorithm

Theorem: Why This Solution is Optimal?

Statement:

Consider any nonempty subproblem S_{ij} , and let a_m be the activity in S_{ij} with the earliest finish time:

$$f_m = \min \{f_k : a_k \in S_{ij}\}, \text{ then}$$

1. Activity a_m is used in some maximum-size subset of mutually compatible activities of S_{ij} .
2. The subproblem S_{im} is empty, so that choosing a_m leaves the subproblem S_{mj} as the only one that may be nonempty.

Note:

After proving these properties, it is guaranteed that the greedy solution to this problem does exist.

Theorem

Proof (Part B)

First we prove second part because it is bit simpler

- Suppose that S_{im} is nonempty
- It means there is some activity a_k such that:
 $f_i \leq s_k < f_k \leq s_m < f_m \Rightarrow f_k < f_m$.
- Then a_k is also in S_{ij} and it has an earlier finish time than a_m , which contradicts our choice of a_m .
Hence S_{im} is empty, proved

Theorem

Part A

- To prove first part, suppose that A_{ij} is a maximum-size subset of mutually compatible activities of S_{ij} ,
- Order A_{ij} monotonic increasing order of finish time
- Let a_k be the first activity in A_{ij} .

Case 1

- If $a_k = a_m$, then we are done, since we have shown that a_m is used in some maximal subset of mutually compatible activities of S_{ij} .

Theorem

Case 2

- If $a_k \neq a_m$, then we construct the subset
 $A'_{ij} = A_{ij} \setminus \{a_k\} \cup \{a_m\}$
- Since activities in A_{ij} are disjoint, so is true for A'_{ij} .
- As a_k is first activity in A_{ij} to finish, and $f_m \leq f_k$.
- Noting that A'_{ij} has same number of activities as A_{ij}
- We see that A'_{ij} is a maximal subset of mutually compatible activities of S_{ij} that includes a_m .
- Hence proves the theorem.

Why is this Theorem Useful?

	Dynamic programming	Using the theorem
Number of subproblems in the optimal solution	2 subproblems: S_{ik}, S_{kj}	1 subproblem: S_{mj} $S_{im} = \emptyset$
Number of choices to consider	$j - i - 1$ choices	1 choice: the activity with the earliest finish time in S_{ij}

- Making the greedy choice i.e., the activity with the earliest finish time in S_{ij}
 - Reduce the number of subproblems and choices
 - Solved each subproblem in a top-down fashion
- Only one subproblem left to solve.

A Recursive Greedy Algorithm

Recursive-Activity-Selector (s, f, i, j)


```
1 $m \leftarrow i + 1$ 
2 while  $m < j$  and  $s_m < f_i$ $\triangleright$  Find the first activity in  $S_{ij}$ .
3 do  $m \leftarrow m + 1$ 
4 if  $m < j$ 
5 then
6 return  $\{a_m\} \cup$  Recursive-Activity-Selector ( $s, f, m, j$ )
7 else return  $\emptyset$ 
```

Example: A Recursive Greedy Algorithm

i	0	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	0	4	5	6	7	8	9	10	11	12	13	14

For the Recursive Greedy Algorithm, the set S of activities is sorted in increasing order of finish time

A Recursive Greedy Algorithm

$$i = 0,$$

$$j = n + 1 = 12$$

$$m \leftarrow i + 1 \leftarrow 0 + 1 = 1$$

$$m < j (1 < 12) \text{ and } s_1 < f_0 \text{ (But } 1 > 0\text{)}$$

$$\text{if } m < j (1 < 12)$$

return $\{a_1\} \cup \text{Recursive-Activity-Selector}(s, f, 1, 12)$

A Recursive Greedy Algorithm

$$i = 1,$$

$$m \leftarrow i + 1 \leftarrow 1 + 1 = 2$$

$$m < j (2 < 12) \text{ and } s_2 < f_1 (3 < 4)$$

$$m \leftarrow m + 1 \leftarrow 2 + 1 = 3$$

A Recursive Greedy Algorithm

$m < j$ ($3 < 12$) and $s_3 < f_1$ ($0 < 4$)

$$m \leftarrow m + 1 \leftarrow 3 + 1 = 4$$

A Recursive Greedy Algorithm

$m < j$ ($4 < 12$) and $s_4 < f_1$ (But $5 > 4$)

if $m < j$ ($4 < 12$)

return $\{a_4\} \cup \text{Recursive-Activity-Selector}(s, f, 4, 12)$

A Recursive Greedy Algorithm

$$i = 4,$$

$$m \leftarrow i + 1 \leftarrow 4 + 1 = 5$$

$$m < j (5 < 12) \text{ and } s_5 < f_4 (3 < 7)$$

$$m \leftarrow m + 1 \leftarrow 5 + 1 = 6$$

A Recursive Greedy Algorithm

$$m < j \quad (6 < 12) \text{ and } s_6 < f_4 \quad (5 < 7)$$

$$m \leftarrow m + 1 \leftarrow 6 + 1 = 7$$

A Recursive Greedy Algorithm

$m < j$ ($7 < 12$) and $s_7 < f_4$ ($6 < 7$)

$$m \leftarrow m + 1 \leftarrow 7 + 1 = 8$$

A Recursive Greedy Algorithm

$m < j$ ($8 < 12$) and $s_8 < f_1$ (But $8 > 7$)

if $m < j$ ($8 < 12$)

return $\{a_8\} \cup \text{Recursive-Activity-Selector}(s, f, 8, 12)$

A Recursive Greedy Algorithm

$$i = 8,$$

$$m \leftarrow i + 1 \leftarrow 8 + 1 = 9$$

$$m < j (9 < 12) \text{ and } s_9 < f_8 (8 < 11)$$

$$m \leftarrow m + 1 \leftarrow 9 + 1 = 10$$

A Recursive Greedy Algorithm

$m < j$ ($10 < 12$) and $s_{10} < f_8$ ($2 < 11$)

$$m \leftarrow m + 1 \leftarrow 10 + 1 = 11$$

A Recursive Greedy Algorithm

$m < j$ ($11 < 12$) and $s_{11} < f_8$ (But $12 > 11$)

if $m < j$ ($11 < 12$)

return $\{a_{11}\} \cup \text{Recursive-Activity-Selector}(s, f, 11, 12)$

A Recursive Greedy Algorithm

$$i = 11,$$

$$m \leftarrow i + 1 \leftarrow 11 + 1 = 12$$

$$m < j \text{ (But } 12 = 12\text{)}$$

An Iterative Greedy Algorithm

Iterative-Activity-Selector (s, f)

```
1 $n \leftarrow \text{length}[s]$ 
2 $A \leftarrow \{a_1\}$ 
3 $i \leftarrow 1$ 
4  for  $m \leftarrow 2$  to  $n$ 
5 do if  $s_m \geq f_i$ 
6 then  $A \leftarrow A \cup \{a_m\}$ 
7 $i \leftarrow m$ 
8  return  $A$ 
```

Summary

- A greedy algorithm obtains an optimal solution to a problem by making a sequence of choices.
- For each decision point in the algorithm, the choice that seems best at the moment is chosen at that time.
- This strategy does not always produce an optimal solution, but as we saw in the activity-selection problem, sometimes it does.
- Now we give a sequence of steps designing an optimal solution of using greedy approach

Summary: Steps Designing Greedy Algorithms

We went through the following steps in the above problem:

1. Determine the **suboptimal structure** of the problem.
2. Develop a **recursive** solution.
3. Prove that at any stage of the recursion, one of the optimal choices is the **greedy choice**. Thus, it is always safe to make the greedy choice.
4. Show that all but one of the sub-problems induced by having made the greedy choice are **empty**.
5. Develop a **recursive algorithm** that implements the greedy strategy.
6. Convert this recursive algorithm to an **iterative** one.

Checks in Designing Greedy Algorithms

- In the beneath every greedy algorithm, there is almost always a dynamic programming solution.
How can one tell if a greedy algorithm will solve a particular optimization problem?
- There is no way in general, but there are two key ingredients
 - greedy choice property and
 - optimal sub-structure
- If we can demonstrate that the problem has these properties, then we are well on the way to developing a greedy algorithm for it.

The Knapsack Problem

- **The 0-1 Knapsack Problem**
 - A thief robbing a store finds n items: i -th item worth v_i and weight w_i , where v_i and w_i integers
 - The thief can only carry weight W in his knapsack
 - Items must be taken entirely or left behind
 - Which items should the thief take to maximize the value of his load?
- **The Fractional Knapsack Problem**
 - Similar to 0-1 can be solved by greedy approach
 - In this case, the thief can take fractions of items.

Greedy Fails in 0-1 knapsack problem

Figure 16.2 The greedy strategy does not work for the 0-1 knapsack problem. (a) The thief must select a subset of the three items shown whose weight must not exceed 50 pounds. (b) The optimal subset includes items 2 and 3. Any solution with item 1 is suboptimal, even though item 1 has the greatest value per pound. (c) For the fractional knapsack problem, taking the items in order of greatest value per pound yields an optimal solution.

Developing Algorithm: Fractional Knapsack

- Pick the item with the maximum value per pound v_i/w_i
- If the supply of that element is exhausted and the thief can carry more then take as much as possible from the item with the next greatest value per pound
- Continue this process till knapsack is filled
- It is good to order items based on their value per pound

$$\frac{v_1}{w_1} \geq \frac{v_2}{w_2} \geq \dots \geq \frac{v_n}{w_n}$$

Algorithm: Fractional Knapsack Problem

Fractional-Knapsack ($W, v[n], w[n]$)

1. While $w > 0$ and as long as there are items remaining
 2. pick item with maximum v_i/w_i
 3. $x_i \leftarrow \min(1, w/w_i)$
 4. remove item i from list
 5. $w \leftarrow w - x_i w_i$
- w the amount of space remaining in the knapsack ($w = W$)
 - Running time: $\Theta(n)$ if items already ordered; else $\Theta(nlgn)$

Making Change

Making Change

Someone comes to your store and makes a purchase of 98.67. He/she gives you 100. You want to give back change using the least number of coins.

- **INPUT:** The values of coins: C_1, C_2, \dots, C_k , and an integer N. Assume that some coin has value 1.
- **GOAL:** To find a multi-set of coins S whose sum is N where the total number of coins is minimized.
- A greedy approach is to add the highest value coin possible.

Making Change

Greedy algorithm (C, N)

1. sort coins so $C_1 \geq C_2 \geq \dots \geq C_k$
2. $S = \emptyset;$
3. $\text{Change} = 0$
4. $i = 1$ \ Check for next coin
5. **while** $\text{Change} \neq N$ do \ all most valuable coins
6. **if** $\text{Change} + C_i \leq N$ **then**
7. $\text{Change} = \text{Change} + C_i$
8. $S = S \cup \{C_i\}$
9. **else** $i = i+1$

Making Change

- In Pakistan, our currency notes are
 $C_1 = 5000, C_2 = 1000, C_3 = 500, C_4 = 100,$
 $C_5 = 50, C_6 = 20, C_7 = 10$
- Applying above greedy algorithm to
 $N = 13,660$, we get
 $S = \{C_1, C_1, C_2, C_2, C_2, C_3, C_4, C_5, C_7\}$
- Does this algorithm always find an optimal solution? For Pakistani currency.
- It does but does not hold always

Dynamic Programming vs. Greedy Algorithms

- Dynamic programming
 - We make a choice at each step
 - The choice depends on solutions to subproblems
 - Bottom up solution, smaller to larger subproblems
- Greedy algorithm
 - Make the greedy choice and THEN
 - Solve subproblem arising after the choice is made
 - The choice we make may depend on previous choices, but not on solutions to subproblems
 - Top down solution, problems decrease in size

Conclusion

- Weaknesses of dynamic programming are discussed
- Approach of designing dynamic algorithms is used for design of greedy algorithms.
- Activity selection problem is discussed in detail.
- Best, at a moment, of the sub-problems in dynamic programming are selected. The other sub-problem is forced to become empty in activity selection problem
- Optimality and correctness is proved.
- Discussed why greedy algorithm are efficient.
- Some problems are discussed where Greedy algorithms do not work.

Conclusion

- 0-1 Knapsack problem discussed with greedy approach
- Fractional Knapsack problem analyzed and algorithm using greedy approach is given
- Two different versions of the Task Scheduling Problem are analyzed
- Task Scheduling linked with 0-1 Knapsack
- Coin change problem is discussed with greedy approach
- It is observed that all coin changing problems can not be solved using greedy approach
- Relationship between dynamic programming and greedy approach is reviewed