

به نام خدا

فصل چهارم

روش حریصانه در طراحی الگوریتم

The Greedy Approach

دانشکده مهندسی کامپیووتر - دانشگاه اصفهان
دکتر مرجان کائی

الگوریتم حریصانه

- الگوریتم حریصانه با انجام یک سری انتخاب که هر یک در لحظه‌ای خاص بهترین به نظر می‌رسد، عمل می‌کند.
- یعنی هر انتخاب در جای خود بهینه به نظر می‌رسد.
- امید این است که یک حل بهینه سرتاسری یافته شود.
- ولی همیشه چنین نیست.

مثال: پرداخت بقیه پول

- پرداخت بقیه پول با حداقل ممکن تعداد سکه
- در آغاز هیچ سکه ای در مجموعه نداریم.
- هر بار بزرگ ترین سکه (از لحاظ ارزش) را انتخاب می کنیم (روال انتخاب)
- کنترل می کنیم که آیا با افزودن سکه به بقیه پول، جمع کل آنها از چیزی که باید باشد بیشتر می شود یا خیر (بررسی امکان سنجی)
- بررسی می کنیم که آیا مقدار جمع سکه ها با مقدار مورد نظر برابر شده است یا خیر؟ (بررسی راه حل)

```
while ( there are more coins and the instance is not solved){  
 grab the largest remaining coin; // selection procedure  
  
 If (adding the coin makes the change exceed the amount owed) // feasibility check  
 reject the coin;  
 else  
 add the coin to the change;  
  
 If (the total value of the change equals the amount owed) // solution check  
 the instance is solved;  
}
```


Coins

Amount owed: 36 cents

Step Total Change

1. Grab quarter

2. Grab first dime

3. Reject second dime

4. Reject nickel

5. Grab penny

یک مثال موفق:

- سکه های موجود:

- ۱ سنتی، ۵ سنتی، ۱۰ سنتی، ۲۵ سنتی، نیم دلاری

- مبلغی که باید پس داده شود: ۳۶ سنت

- برای این سکه ها، همواره الگوریتم حریصانه

- بهترین راه حل را می دهد

- الگوریتم حریصانه است چون هر بار بزرگ ترین سکه بدون توجه به عواقب آن، انتخاب می شود.

Coins

Amount owed: 16 cents

Step Total Change

1. Grab 12-cent coin

2. Reject dime

3. Reject nickel

4. Grab four pennies

یک مثال ناموفق

- اگر سکه ۱۲ سنتی را هم جزو سکه ها در نظر بگیریم.
- سکه های موجود:
- ۱ سنتی، ۵ سنتی، ۱۰ سنتی، ۱۲ سنتی، نیم دلاری
- الگوریتم به بهترین جواب نمی رسد.
- برای پرداخت ۱۶ سنت:
- بهترین جواب: یک ۱۰ سنتی، یک پنج سنتی و یک ۱ سنتی
- در حالیکه الگوریتم حریصانه پنج تا سکه انتخاب می کند.

مراحل یک الگوریتم حریصانه:

- روال انتخاب (*selection procedure*)
- بررسی امکان سنجی (*feasibility check*)
- بررسی راه حل (*solution check*)

مثال ۱: درخت پوشای کمینه
(minimum spanning tree)

تعریف مساله

- انتخاب یال هایی از یک گراف بدون جهت وزن دار متصل، به نحوی که زیرگراف حاصل متصل باشد و تشکیل یک درخت بدهد که جمع وزن های آن حداقل باشد.
- کاربرد:
 - جاده سازی و متصل کردن شهرها به هم
 - ارتباطات راه دور (استفاده از حداقل کابل)
 - لوله کشی (استفاده از حداقل لوله)

- درخت پوشای (spanning tree) برای گراف G , یک زیرگراف متصل است که حاوی همه رئوس موجود در G باشد و یک درخت باشد.
- درخت پوشایی که جمع وزن های آن حداقل باشد را درخت پوشای کمینه می گویند.

(a) A connected, weighted, undirected graph G .

(b) If (v_4, v_5) were removed from this subgraph, the graph would remain connected.

(c) A spanning tree for G .

(d) A minimum spanning tree for G .

مثال •

$$V = \{v_1, v_2, v_3, v_4, v_5\}$$

$$E = \{(v_1, v_2), (v_1, v_3), (v_2, v_3), (v_2, v_4), (v_3, v_4) \\ (v_3, v_5), (v_4, v_5)\}.$$

يک الگوریتم حریصانه سطح بالا

```
F = Ø // Initialize set of edges to empty.  
while (the instance is not solved){  
 select an edge according to some locally optimal consideration; // selection procedure  
 if (adding the edge to F does not create a cycle)  
 add it; // feasibility check  
 if (T = (V, F) is a spanning tree) // solution check  
 the instance is solved;  
}
```


- بسته به چگونگی قانون انتخاب، دو الگوریتم حریصانه برای یافتن درخت پوشای کمینه خواهیم داشت:
 - الگوریتم پریم
 - الگوریتم کروسکال

الف) الگوریتم پریم (Prim's Algorithm)
برای یافتن درخت پوشای کمینه

- با یک مجموعه خالی شروع می کنیم.
- هر بار کم وزن ترین یالی که به مجموعه انتخاب شده، متصل است، انتخاب می شود و به مجموعه اضافه می شود به شرطی که شرایط مورد نظر برآورده شود.

مثال

Determine a minimum spanning tree.

1. Vertex v_1 is selected first.

2. Vertex v_2 is selected because it is nearest to $\{v_1\}$.

3. Vertex v_3 is selected because it is nearest to $\{v_1, v_2\}$.

4. Vertex v_2 is selected because it is nearest to $\{v_1, v_2, v_3\}$.

5. Vertex v_4 is selected.

الگوريتم پريم به صورت سطح بالا

F =

// Initialize set of edges to empty.

$$Y = \{v_1\}$$

// Initialize set of vertices to contain only the first one.

while (the instance is not solved){

select a vertex in $V - Y$ that is // selection procedure and
nearest to Y // feasibility check

add the vertex to Y;

add the edge to F ;

if ($Y == V$) // solution check

the instance is solved;

}

الگوريتم پريم با ذكر جزئيات

$$W[i][j] = \begin{cases} \text{weight on edge} & \text{if there is an edge between } v_i \text{ and } v_j \\ \infty & \text{if there is no edge between } v_i \text{ and } v_j \\ 0 & \text{if } i = j. \end{cases}$$

nearest[*i*] = index of the vertex in *Y* nearest to *v_i*

distance[*i*] = weight on edge between *v_i* and the vertex indexed by *nearest*[*i*]

	1	2	3	4	5
1	0	1	3	∞	∞
2	1	0	3	6	∞
3	3	3	0	4	2
4	∞	6	4	0	5
5	∞	∞	2	5	0

الگوریتم پریم با ذکر جزئیات

```
void prim (int n, const number W[] [], set_of_edges& F)
{
 index i, vnear;
 number min;
 edge e;
 index nearest [2 .. n];
 number distance [2 .. n];

 F = Ø;
 for (i = 2; i <= n; i++){
 nearest [i] = 1; // For all vertices, initialize v1
 distance [i] = W[1] [i]; // to be the nearest vertex in
 // Y and initialize the distance
 // from Y to be the weight
 // on the edge to v1.
 }
}
```

```
repeat (n - 1 times) { // Add all n - 1 vertices to Y.
 min = ∞;
 for (i = 2; i <= n; i++) // Check each vertex for
 if (0 ≤ distance [i] < min) { // being nearest to Y.
 min = distance [i];
 vnear = i;
 }
 e = edge connecting vertices indexed by vnear and nearest [vnear];
 add e to F; // Add vertex indexed by vnear to Y.
 distance [vnear] = - 1;
 for (i = 2; i <= n; i++)
 if (W[i] [vnear] < distance [i]) { // For each vertex not in Y,
 distance[i] = W[i] [vnear]; // update its distance from Y.
 nearest [i] = vnear;
 }
}
```

تحلیل پیچیدگی الگوریتم پریم در حالت معمول

- در حلقه `repeat` دو حلقه وجود دارد که هر یک $1-n$ بار تکرار می شود.
 - اجرای دستورات داخل هر یک از آنها را می توان به عنوان عمل اصلی در نظر گرفت.
-
- چون حلقه `repeat` به تعداد $1-n$ بار تکرار می شود:

$$T(n) = 2(n - 1)(n - 1) \in \Theta(n^2).$$

- پس از نوشتن هر الگوریتم حریصانه، نیاز است اثبات شود که الگوریتم حریصانه بهترین راه حل را ارائه می کند.
- اثبات برای الگوریتم پریم با استفاده از استقرا ...

ب) الگوریتم کروسکال (Kruskal's Algorithm)
برای یافتن درخت پوشای کمینه

- در این الگوریتم، ساخت درخت پوشای مجموعه های مستقل از هم از راس ها شروع می شود.
- اگر یالی دو مجموعه مستقل را به هم متصل کند، آن یال به درخت اضافه می شود و دو زیرمجموعه با هم ادغام می شوند.

Determine a minimum spanning tree.

1. Edges are sorted by weight.

(v_1, v_2) 1

(v_3, v_5) 2

(v_1, v_3) 3

(v_2, v_3) 4

(v_4, v_5) 5

(v_2, v_4) 6

2. Disjoint set are created.

1. Edges are sorted by weight.

(v_1, v_2) 1

(v_3, v_5) 2

(v_1, v_3) 3

(v_2, v_3) 4

(v_4, v_5) 5

(v_2, v_4) 6

3. Edge (v_1, v_2) is selected.

4. Edge (v_3, v_5) is selected.

5. Edge (v_1, v_3) is selected.

1. Edges are sorted by weight.

(v_1, v_2) 1

(v_3, v_5) 2

(v_1, v_3) 3

(v_2, v_3) 4

(v_4, v_5) 5

(v_2, v_4) 6

6. Edge (v_2, v_3) is selected.

7. Edge (v_3, v_4) is selected.

الگوريتم كروسكال به صورت سطح بالا

$F = \emptyset$ // Initialize set of edges to empty.

create disjoint subsets of V , one for each vertex and containing only that vertex;

sort the edges in E in nondecreasing order;
while (the instance is not solved){

 select next edge; // selection procedure
 if (the edge connects two vertices in disjoint subsets){ // feasibility check
 merge the subsets;
 add the edge to F ;
 }
 if (all the subsets are merged) // solution check
 the instance is solved;
}

```
void kruskal (int n, int m, set_of_edges E, set_of_edges& F)
{
 index i, j;
 set_pointer p, q;
 edge e;
```

Sort the m edges in E by weight in nondecreasing order;

```
F = Ø;
initial (n); // Initialize n disjoint subsets.
while (number of edges in F is less than n - 1){
```

e = edge with least weight not yet considered;

i, j = indices of vertices connected by e;

p = find(i);

q = find(j);

```
if (! equal(p, q)){
```

```
 merge(p, q);
```

```
 add e to F;
```

```
}
```

```
}
```

الگوریتم کروسکال با ذکر جزئیات

`initial(n)` initializes n disjoint subsets, each of which contains exactly one of the indices between 1 and n .

`p = find(i)` makes p point to the set containing index i .

`merge(p, q)` merges the two sets, to which p and q point

`equal(p, q)` returns true if p and q both point to the same set.

- اثبات اینکه الگوریتم کروسکال همواره کمینه ترین درخت پوشای را پیدا می کند، با استفاده از استقرا ...

تحلیل پیچیدگی زمانی الگوریتم کروسکال در بدترین حالت

$$W(m) \in \Theta(m \lg m).$$

- زمان مرتب سازی یال ها

$$T(n) \in \Theta(n).$$

- زمان برای مقداردهی به n مجموعه متمایز

- زمان در حلقه while، در بدترین حالت به تعداد یال ها یعنی m

$$W(m, n) \in \Theta(m \lg m).$$

- در مجموع، پیچیدگی در بدترین حالت:

تحلیل پیچیدگی زمانی الگوریتم کروسکال در بدترین حالت

- ممکن است به نظر برسد که بدترین حالت به n بستگی ندارد ولی در بدترین حالت، هر راس را می‌توان به هر یک از رئوس دیگر متصل کرد. یعنی:

$$m = \frac{n(n-1)}{2} \in \Theta(n^2).$$

- بنابراین می‌توان بدترین حالت را به صورت زیر نوشت:

$$w(m, n) \in \Theta(n^2 \lg n^2) = \Theta(n^2 2 \lg n) = \Theta(n^2 \lg n).$$

مقایسه الگوریتم پریم و کروسکال:

- Prim's Algorithm: $T(n) \in \Theta(n^2)$
- Kruskal's Algorithm: $W(m, n) \in \Theta(m \lg m)$

$$n - 1 \leq m \leq \frac{n(n - 1)}{2}.$$

- در یک گراف متصل داریم:
- برای گرافی که تعداد یال‌های آن یعنی m نزدیک به کران پایین باشد (یعنی تراکم کم یال‌ها)، پیچیدگی الگوریتم کروسکال $\Theta(n \lg n)$ است یعنی سریع‌تر از پریم است.
- برای گرافی که تعداد یال‌های آن یعنی m نزدیک به کران بالا باشد (یعنی گراف بسیار متصل باشد)، پیچیدگی الگوریتم کروسکال $\Theta(n^2 \lg n)$ است یعنی الگوریتم پریم سریع‌تر است.

مثال ۲ : الگوریتم دیکسترا (Dijkstra's Algorithm)

برای تعیین کوتاه ترین مسیر از مبدأ واحد

شرح مساله

- الگوریتم فلوید یک الگوریتم به روش برنامه ریزی پویا برای یافتن کوتاه ترین مسیر بین هر دو راس یک گراف بود (پیچیدگی $\Theta(n^3)$)
- ولی در اینجا کوتاه ترین مسیر از یک مبدأ واحد به تک تک راس ها را نیاز داریم.
- الگوریتمی با مرتبه $\Theta(n^2)$ برای این کار ارائه می دهیم.
- این الگوریتم مقداری شبیه به الگوریتم پریم برای درخت پوشای کمینه است.
- فرض می کنیم از هر راس به راس های دیگر مسیری وجود دارد.

مثال

Compute shortest paths from v_1 .

1. Vertex v_5 is selected because it is nearest to v_1 .

2. Vertex v_4 is selected because it has the shortest path from v_1 using only vertices in $\{v_5\}$ as intermediates.

مثال (ادامه)

3. Vertex v_3 is selected because it has the shortest path from v_1 using only vertices in $\{v_4, v_5\}$ as intermediates.

4. The shortest path from v_1 to v_2 is $[v_1, v_5, v_4, v_2]$.

الگوريتم ديڪسترا به صورت سطح بالا

$Y = \{v_1\};$
 $F = \emptyset$

while (the instance is not solved) {

select a vertex v from $V - Y$, that has a
shortest path from v_1 , using only vertices
in Y as intermediates;

// selection procedure
// and
// feasibility check

add the new vertex v to Y ;
add the edge (on the shortest path) that touches v to F ;

if ($Y == V$)
 the instance is solved; // solution check

}

الگوريتم ديڪسترا با ذكر جزئيات

- $touch[i]$ = index of vertex v in Y such that the edge $\langle v, v_i \rangle$ is the last edge on the current shortest path from v_1 to v_i using only vertices in Y as intermediates.
- $length[i]$ = length of the current shortest path from v_1 to v_i using only vertices in Y as intermediates.

الگوريتم ديڪسترا با ذكر جزئيات

```
void dijkstra (int n, const number W[][] , set_of_edges&F)
{
 index i, unear;
 edge e;
 index touch [2 .. n];
 number length [2 .. n];

 F = Ø;
 for (i = 2; i<= n; i++){
 touch [i] = 1; // For all vertices, initialize v1
 length [i] = W[1] [i]; // to be the last vertex on the
 } // current shortest path from
 // v1, and initialize length of
 // that path to be the weight
 // on the edge from v1.
```

الگوریتم دیکسترا با ذکر جزئیات (ادامه)

```
repeat (n - 1 times){  
 min = ∞;  
 for (i = 2; i <= n; i++)  
 if (0 ≤ length [i] < min) {  
 min = length [i];  
 vnear = i;  
 }  
 e = edge from vertex indexed by touch [vnear]  
 to vertex indexed by vnear;  
 add e to F;  
 for (i = 2; i <= n; i++)  
 if (length [vnear] + W[vnear] [i] < length [i]) {  
 length[i] = length[vnear] + W[vnear][i];  
 touch[i] = vnear; // For each vertex not in Y,  
 } // update its shortest path.  
 length[vnear] = -1; // Add vertex indexed by vnear to Y.  
}
```

- این الگوریتم یال های موجود در کوتاه ترین مسیرها را تعیین می کند.
- با تغییر کوچکی در الگوریتم می توان طول کوتاه ترین مسیرها را هم محاسبه کرد و در یک آرایه نگهداری کرد.
- اثبات اینکه الگوریتم دیکسترا همواره کوتاه ترین مسیرها را پیدا می کند، با استفاده از استقرا ...

تحليل پیچیدگی

- مشابه الگوریتم پریم:

$$T(n) = 2(n - 1)^2 \in \Theta(n^2).$$

مثال ۳: مساله های زمان بندی (Scheduling)

- مساله اول: کمینه سازی زمان کل در سیستم
- انجام کار هر کدام از مشتریان به مدت مشخصی زمان نیاز دارد.
- هدف: زمان بندی مشتریان به نحوی که کمترین زمان سیستم را داشته باشند.
- زمان صرف شده برای انتظار کشیدن و نیز ارائه خدمات را زمان سیستم می گویند.

- مساله دوم: زمانبندی با مهلت معین
- همه مشتریان به یک میزان زمان نیاز دارند.
- ولی برای انجام هر یک از کارها، یک مهلت معین وجود دارد تا سود موردنظر به دست آید.
- هدف زمان بندی کارها برای به حداقل رساندن سود است.

مساله اول: کمینه سازی زمان کل در سیستم

- یک راه حل ساده: همه زمانبندی های ممکن را در نظر بگیریم و آن را که کمینه است انتخاب کنیم.

$$t_1 = 5, \quad t_2 = 10, \quad \text{and} \quad t_3 = 4.$$

Job	Time in the System
1	5 (service time)
2	5 (wait for job 1) + 10 (service time)
3	5 (wait for job 1) + 10 (wait for job 2) + 4 (service time)

$$\underbrace{5}_{\substack{\text{Time for} \\ \text{job 1}}} + \underbrace{(5 + 10)}_{\substack{\text{Time for} \\ \text{job 2}}} + \underbrace{(5 + 10 + 4)}_{\substack{\text{Time for} \\ \text{job 3}}} = 39.$$

<i>Schedule</i>	<i>Total Time in the System</i>
[1, 2, 3]	$5 + (5 + 10) + (5 + 10 + 4) = 39$
[1, 3, 2]	$5 + (5 + 4) + (5 + 4 + 10) = 33$
[2, 1, 3]	$10 + (10 + 5) + (10 + 5 + 4) = 44$
[2, 3, 1]	$10 + (10 + 4) + (10 + 4 + 5) = 43$
[3, 1, 2]	$4 + (4 + 5) + (4 + 5 + 10) = 32$
[3, 2, 1]	$4 + (4 + 10) + (4 + 10 + 5) = 37$

- الگوریتمی که همه زمانبندی های ممکن را در نظر می گیرد از مرتبه فاکتوریل است.
- در حل مسائل، این روش که همه حالت های ممکن را ایجاد شوند و بعد بهترین حالت از بین آنها انتخاب شود، روش **brute force** نامیده می شود.
- راه حل حریصانه: قرار دادن کوتاه ترین کارها در ابتدا

یک الگوریتم حریصانه سطح بالا برای کمینه کردن زمان کل در سیستم

sort the jobs by service time in nondecreasing order;

```
while ( the instance is not solved){  
 schedule the next job; // selection procedure and  
 // feasibility check  
 if ( there are no more jobs) // solution check  
 the instance is solved;  
}
```

$W(n) \in \Theta(n \lg n)$.

تعمیم الگوریتم به مساله زمانبندی چند سرویس دهنده

- فرض می کنیم m سرویس دهنده داریم
- کارها به ترتیب غیرنژولی انتخاب می شوند
- سرویس دهنده اول، برای کار اول، سرویس دهنده دوم برای کار دوم، و..... و سرویس دهنده m ام برای کار m ام
- سرویس دهنده اول، کار خود را زودتر از همه به پایان می رساند (چون کار کوتاه تری داشته است)
- بنابراین کار $m+1$ ام را به سرویس دهنده اول اختصاص می دهیم و

- تخصیص کارها:

Server 1 serves jobs $1, (1 + m), (1 + 2m), (1 + 3m), \dots$

Server 2 serves jobs $2, (2 + m), (2 + 2m), (2 + 3m), \dots$

\vdots

Server i serves jobs $i, (i + m), (i + 2m), (i + 3m), \dots$

\vdots

Server m serves jobs $m, (m + m), (m + 2m), (m + 3m), \dots$

- ترتیب انجام کارها:

$1, 2, \dots, m, 1 + m, 2 + m, \dots, m + m, 1 + 2m, \dots$

- اثبات بھینه بودن زمانبندی، به روش برهان خلف

مساله دوم: زمان بندی با مهلت معین

- هر کدام از کارها دارای مهلتی برای انجام شدن است
- هر کاری که در مهلت معین آن انجام شود، سود مورد نظر آن به دست می‌آید.
- هدف زمانبندی کارها است با این هدف که سود بیشینه به دست آید.
- لازم نیست همه کارها زمانبندی و انجام شوند.

مثال

<i>Job</i>	<i>Deadline</i>	<i>Profit</i>
1	2	30
2	1	35
3	2	25
4	1	40

- فرض می شود که هر یک از کارها در یک واحد زمانی انجام می شود.

<i>Schedule</i>	<i>Total Profit</i>
[1, 3]	$30 + 25 = 55$
[2, 1]	$35 + 30 = 65$
[2, 3]	$35 + 25 = 60$
[3, 1]	$25 + 30 = 55$
[4, 1]	$40 + 30 = 70$
[4, 3]	$40 + 25 = 65$

- یک راه حل ساده: در نظر گرفتن همه زمانبندی ها
- ولی زمان انجام این کار از مرتبه فاکتوریل است.
- راه حل حریصانه: مرتب سازی غیرصعودی همه کارها بر اساس سود آنها و سپس وارسی هر کدام از کارها به ترتیب و در صورت امکان افزودن آن به زمانبندی
- یک ترتیب امکان پذیر: اگر همه کارهای موجود در آن ترتیب، در مهلت مقرر خود انجام شوند.
- هدف: یافتن یک ترتیب امکان پذیر، با سود کل بیشینه

یک الگوریتم حریصانه برای زمانبندی در مهلت معین

sort the jobs in nonincreasing order by profit;

$S = \emptyset$

while (the instance is not solved){

 select next job; // selection procedure

 if (S is feasible with this job added) // feasibility check

 add this job to S ;

 if (there are no more jobs) // solution check

 the instance is solved;

}

مثال

Job	Deadline	Profit
1	3	40
2	1	35
3	1	30
4	3	25
5	1	20
6	3	15
7	2	10

فرض می شود که هر یک از کارها در یک واحد زمانی انجام می شود.

1. S is set to \emptyset .
2. S is set to $\{1\}$ because the sequence $[1]$ is feasible.
3. S is set to $\{1, 2\}$ because the sequence $[2, 1]$ is feasible.
4. $\{1, 2, 3\}$ is rejected because there is no feasible sequence for this set.
5. S is set to $\{1, 2, 4\}$ because the sequence $[2, 1, 4]$ is feasible.
6. $\{1, 2, 4, 5\}$ is rejected because there is no feasible sequence for this set.
7. $\{1, 2, 4, 6\}$ is rejected because there is no feasible sequence for this set.
8. $\{1, 2, 4, 7\}$ is rejected because there is no feasible sequence for this set.

یک روش برای تعیین امکان پذیر بودن یک مجموعه

- مجموعه کارها (مثلا مجموعه S) امکان پذیر است اگر و فقط اگر، ترتیب حاصل از مرتب شدن کارهای موجود در آن، بر اساس مهلت های غیرنژولی امکان پذیر باشد.

$$\begin{bmatrix} 2, & 7, & 1, & 4 \end{bmatrix}.$$
$$\begin{array}{cccc} \uparrow & \uparrow & \uparrow & \uparrow \\ 1 & 2 & 3 & 3 \end{array}$$

- مثلا: آیا $\{1, 2, 4, 7\}$ امکان پذیر است؟
- باید امکان پذیر بودن ترتیب زیر را بررسی کنیم:

مهات هر کار در زیر آن آمده است.

این ترتیب امکان پذیر نیست چون کار ۴ در مهلتش انجام نمی شود.

پس این مجموعه امکان پذیر نیست.

الگوریتم با ذکر جزئیات

- کارها از ابتدا بر اساس سودشان مرتب شده اند.

```
void schedule (int n, const int deadline [], sequence_of_integer& J)
{
 index i;
 sequence_of_integer K;

 J = [1];
 for (i = 2; i <= n; i++) {
 K = J with i added according to nondecreasing values of deadline [i];
 if (K is feasible)
 J = K;
 }
}
```

مثال

<i>Job</i>	<i>Deadline</i>	
1	3	1. J is set to [1]. 2. K is set to [2, 1] and is determined to be feasible. J is set to [2, 1] because K is feasible.
2	1	3. K is set to [2, 3, 1] and is rejected because it is not feasible.
3	1	4. K is set to [2, 1, 4] and is determined to be feasible. J is set to [2, 1, 4] because K is feasible.
4	3	5. K is set to [2, 5, 1, 4] and is rejected because it is not feasible.
5	1	6. K is set to [2, 1, 6, 4] and is rejected because it is not feasible.
6	3	7. K is set to [2, 7, 1, 4] and is rejected because it is not feasible.
7	2	The final value of J is [2, 1, 4].

تحلیل پیچیدگی زمانی زمانبندی در مهلت معین

$$\sum_{i=2}^n [(i-1) + i] = n^2 - 1 \in \Theta(n^2).$$

$$W(n) \in \Theta(n^2).$$

• اثبات بهینه بودن زمانبندی، به روش استقرا

مثال ۴: کد هافمن (Huffman code)

- فایل داده باید به صورت کارآمد بر روی حافظه جانبی ذخیره شود.
- در کد دودویی طول ثابت، طول کد همه کاراکترها یکسان است.

a: 00 b: 01 c: 11.

• مثال:

ababcbbbc

000100011101010111.

- با استفاده از کد دودویی با طول متغیر، می توانیم کدگذاری موثرتری داشته باشیم.
- چون در این رشته، کاراکتر b بیشتر از همه تکرار شده است، کد ۰ را آن اختصاص می دهیم.
- سپس، کد کاراکتر a نمی تواند ۰۰ باشد چون در اینصورت نمی توان یک a را از دو bb تشخیص داد.
- همچنین نمی توان کد را به صورت ۰۱ درنظر گرفت. چون وقتی به یک ۰ رسیدیم نمی توان تشخیص داد که b است یا بخشی از a .

ababcbbbc

a: 10 b: 0 c: 11

- با این کدگذاری، رشته کد شده در مجموع به ۱۳ بیت نیاز دارد.
- در کدگذاری با طول ثابت ۱۸ بیت نیاز بود.

1001001100011.

مساله کد دودویی بهینه

- هدف این است که برای یک فایل معین، کد دودویی برای هر یک از کاراکترهای فایل پیدا کنیم تا فایل با حداقل تعداد بیت نمایش داده شود.

کدهای پیشوندی

- کدهای پیشوندی نوع خاصی از کدهای باطول متغیر هستند که در آنها، هیچ کد مربوط به یک کاراکتر، آغاز کد کاراکتر دیگر را نمی سازد.

- کد طول ثابت نیز، یک کد پیشوندی است.
- مزیت کد پیشوندی، در زمان تجزیه فایل (رمزنگشایی فایل کد شده) است.
- برای رمزنگشایی، از اولین بیت سمت چپ فایل و ریشه درخت شروع می کنیم.
- در بیت ها حرکت می کنیم و در درخت به سمت چپ یا راست می رویم.
- به برگ که رسیدیم، کاراکتر را در برگ می یابیم.

مثال

سه کدگذاری مختلف برای فایلی که فراوانی کاراکترها در آن در زیر آمده است:

Character	Frequency	C1 (Fixed-Length)	C2	C3 (Huffman)
a	16	000	10	00
b	5	001	11110	1110
c	12	010	1110	110
d	17	011	110	01
e	10	100	11111	1111
f	25	101	0	10

$$Bits(C1) = 16(3) + 5(3) + 12(3) + 17(3) + 10(3) + 25(3) = 255$$

$$Bits(C2) = 16(2) + 5(5) + 12(4) + 17(3) + 10(5) + 25(1) = 231$$

$$Bits(C3) = 16(2) + 5(4) + 12(3) + 17(2) + 10(4) + 25(2) = 212.$$

$$bits(T) = \sum_{i=1}^n frequency(v_i)depth(v_i)$$

الگوريتم هافمن

- هافمن، الگوريتمی را طراحی کرد که با ساختن یک درخت دودویی، یک کد بهینه دودویی را تولید می کند.
- کدی که به این روش تولید می شود، کد هافمن نامیده می شود.

ابتدا مثالی از الگوریتم کدگذاری هافمن

- کarakترهای موجود در فایل: {a,b,c,d,e,f}

Character	Frequency
a	16
b	5
c	12
d	17
e	10
f	25

(0)

(1)

(2)

(3)

(4)

(5)

Character	Frequency	Huffman
a	16	00
b	5	1110
c	12	110
d	17	01
e	10	1111
f	25	10

الگوريتم هافمن

```
struct nodetype
{
 char symbol; //The value of a character.
 int frequency; //The number of times the character is in the file.
 nodetype* left;
 nodetype* right;
};
```

- ساختمان داده

n : تعداد کاراکترها در فایل است.

n تا نود به صورت زیر تعریف می کنیم.

p->symbol = a distinct character in the file;

p->frequency = the frequency of that character in the file;

p->left = *p->right* = NULL;

- از صف اولویت استفاده می کنیم.
- در صف اولویت، عنصری با بالاترین اولویت، زودتر از همه خارج می شود.
- در این مساله، عنصر با اولویت بیشتر، کاراکتری است که کمترین فراوانی را در فایل دارد.
- صف اولویت را می توان به صورت لیست پیوندی پیاده سازی کرد و کارایی آن به صورت heap بیشتر است.

الگوريتم هافمن

```
for (i = 1; i <= n-1; i++) { //There is no solution check; rather, solution is obtained when i = n - 1.  
  
 remove (PQ, p); // Selection procedure.  
 remove (PQ, q); // Selection procedure.  
 r = new nodetype; // There is no feasibility check.  
 r->left = p;  
 r->right = q;  
 r->frequency = p->frequency + q->frequency;  
 insert (PQ, r);  
}  
remove (PQ, r);  
return r;
```

تحلیل پیچیدگی زمانی

- اگر صف اولویت به صورت heap پیاده شود، هر عمل $\Theta(\lg n)$ مستلزم است و $n-1$ گذار از حلقه وجود دارد. بنابراین مرتبه زمانی الگوریتم به صورت $\Theta(n\lg n)$ است.

- اثبات بهینه بودن کدها، با استفاده از استقرا

مثال ۵:

روش حریصانه در مقابل برنامه ریزی پویا: مساله کوله پشتی

- روش حریصانه و روش برنامه ریزی پویا دو روش برای حل مسائل بهینه سازی هستند.
- غالبا مساله را می توان با استفاده از هر روشی حل کرد.
- غالبا هنگامیکه مساله ای با روش حریصانه حل می شود، نتیجه الگوریتمی ساده تر با کارایی بیشتر است.
- از طرف دیگر، معمولا تعیین اینکه آیا یک الگوریتم حریصانه، حل بهینه را تولید می کند یا نه، دشوار است.
- همانطور که مساله پرداخت بقیه پول نشان داد، همه الگوریتم های حریصانه چنین حلی را تولید نمی کنند.

روش حریصانه در حل مساله کوله پشتی صفر و یک

- یک کوله پشتی با قابلیت تحمل وزن W
- n تا قطعه با ارزش ها و وزن های معین
- هدف: انتخاب قطعات و قرار دادن آنها در کوله پشتی، به نحوی که وزن کل قطعات از W بیشتر نشود و بیشترین ارزش حاصل شود.

بيان مساله

$S = \{item_1, item_2, \dots, item_n\}$

w_i = weight of $item_i$

p_i = profit of $item_i$

W = maximum weight the knapsack can hold,

$$\sum_{item_i \in A} p_i \quad \text{is maximized subject to} \quad \sum_{item_i \in A} w_i \leq W.$$

یک راه حل ساده: جستجوی جامع

- یعنی در نظر گرفتن همه زیرمجموعه های ممکن این 2^n قطعه
 - کنار گذاشتن زیرمجموعه هایی که جمع وزن آنها بالاتر از W است.
 - و پیدا کردن ماکزیمم ارزش ها
-
- تعداد کل زیرمجموعه ها نمایی است.
 - راه بهتر: استفاده یک رهیافت حریصانه

روش حریصانه برای مساله کوله پشتی صفر و یک

- رهیافت حریصانه اول: قطعاتی با بیشترین ارزش زودتر برداشته شوند....
- رهیافت حریصانه دوم: قطعاتی با کمترین وزن (قطعات سبک تر) زودتر برداشته شوند....
- رهیافت حریصانه سوم: قطعاتی با بزرگ‌ترین ارزش به ازای واحد وزن، زودتر برداشته شوند....

و هر قطعه در صورتی در کوله پشتی گذاشته شود که مجموع وزن قطعات از W فراتر نرود.

مثال

$$item_1 : \frac{\$50}{5} = \$10 \quad item_2 : \frac{\$60}{10} = \$6 \quad item_3 : \frac{\$140}{20} = \$7.$$

- به ترتیب افزایش داریم (از چپ به راست): $item_1, item_3, item_2$.
- این روش حریصانه $item_1, item_3$ را در کوله پشتی قرار می دهد و سود کل ۱۹۰ را می دهد.
- ولی جواب بهینه، $item_3, item_2$ را در کوله پشتی قرار می دهد و سود ۲۰۰ را دارد.

یک روش حریصانه برای مساله کوله پشتی کسری

- در مساله کوله پشتی کسری، مجبور نیستیم حتماً یک قطعه را به طور کامل برداریم. بلکه می‌توانیم کسری از یک قطعه را برداریم.
- رهیافت حریصانه: قطعاتی با بزرگ‌ترین ارزش به ازای واحد وزن، زودتر برداشته شوند....

$$\$50 + \$140 + \frac{5}{10} (\$60) = \$220.$$

- الگوریتم حریصانه برای کوله پشتی کسری، ظرفیت را هدر نمی‌دهد و همواره حل بهینه را به دست می‌آورد.

اکنون: یک روش برنامه ریزی پویا برای مساله کوله پشتی صفر و یک

- ابتدا بررسی می کنیم که اصل بهینگی برقرار باشد.....

- سپس طراحی رابطه بازگشته:

$$P[i][w] = \begin{cases} \max(P[i-1][w], p_i + P[i-1][w - w_i]) & \text{if } w_i \leq w \\ P[i-1][w] & \text{if } w_i > w. \end{cases}$$

- $P[i][w]$: سود بهینه برای مساله کوله پشتی با ظرفیت w و در اختیار داشتن آشیاء اول
- مقدارهای $P[0][w]$ و $P[i][0]$ را مساوی صفر قرار می دهیم.
- پیچیدگی الگوریتم برنامه ریزی پویا: تعداد عناصری که محاسبه می شود: $nW \in \Theta(nW)$.

پایان فصل چهارم