

Matroids : A matroid is an ordered pair

(65)

$M = (S, I)$ satisfying the following conditions:

(1) S is a finite set.

(2) I is a nonempty family of subsets of S , called the independent subsets of S , such that if $B \in I$ and $A \subseteq B$, then $A \in I$. We say that I is hereditary if it satisfies this property. Note that the empty set \emptyset is necessarily a member of I .

(3) If $A \in I$, $B \in I$, and $|A| < |B|$, then there exists some element $x \in B - A$ such that $A \cup \{x\} \in I$. We say that M satisfies the exchange property.

Example: (S, I_k) is a matroid, where S is any finite set and I_k is the set of all subsets of S of size at most k , where $k \leq |S|$.

(1) S is a finite set.

(2) I_k is a nonempty family of subsets of S .

Suppose $B \in I_k$ and $A \subseteq B$. $\Rightarrow |B| \leq k$ and $|A| \leq |B|$
 $\Rightarrow |A| \leq k$. $B \subseteq S$ and $A \subseteq B \Rightarrow A \subseteq S$.

From $A \subseteq S$ and $|A| \leq k$ we get $A \in I_k$

(3) Let $A \in I_k$, $B \in I_k$ and $|A| < |B|$.

$|A| < |B| \Rightarrow \exists x$ such that $x \in B$ and $x \notin A \Leftrightarrow x \in B - A$
 $A \cup \{x\} \subseteq S$ because $|A \cup \{x\}| = |A| + 1 \leq |B| \leq k \leq |S|$
and also $|A \cup \{x\}| \leq k \Rightarrow A \cup \{x\} \in I_k$

Given a matroid $M = (S, I)$, we call an element $x \notin A$ an extension of $A \in I$ if we can add x to A while preserving independence; that is x is an extension of A if $A \cup \{x\} \in I$.

Example:

(66)

Let $S = \{a, b, c, d\}$, and

$$I_2 = \{\emptyset, \{a\}, \{b\}, \{c\}, \{d\}, \{a, b\}, \{a, c\}, \{a, d\}, \{b, c\}, \{b, d\}, \{c, d\}\}$$

Let $A = \{a\}$ and $x = b$. $A \cup \{x\} = \{a\} \cup \{b\} = \{a, b\} \in I_2$
 $\Rightarrow b$ is an extension of $\{a\}$.

Let $A = \{a, b\}$ and $x = c$. $A \cup \{x\} = \{a, b\} \cup \{c\} = \{a, b, c\} \notin I_2$
 $\Rightarrow c$ is not an extension of $\{a, b\}$.

If A is an independent subset in a matroid M , we say that A is maximal if it has no extensions.

That is, A is maximal if it is not contained in any larger independent subset of M .

Example: In the above example of $M = (S, I_2)$ the maximal ~~elements~~ independent subsets of M are:

$$\{a, b\}, \{a, c\}, \{a, d\}, \{b, c\}, \{b, d\} \text{ and } \{c, d\}.$$

All maximal independent subsets in a matroid have the same size.

Suppose to the contrary that A is a maximal independent subset of M and there exists another larger maximal independent subset B of M . Then, the exchange property implies that for some $x \in B - A$, we can extend A to a larger independent set $A \cup \{x\}$, contradicting the assumption that A is maximal.

Example: In the above example of (S, I_2) , all maximal independent subsets have size 2.

We say that a matroid $M = (S, I)$ is weighted if it is associated with a weight function w that assigns a strictly positive weight $w(x)$ to each element $x \in S$. The weight function w extends to subsets of S by summation: $w(A) = \sum_{x \in A} w(x)$ for any $A \subseteq S$. (67)

Example: In the above example of (S, I_2) , let the weight function $w(x)$ be defined as:

$$w(a) = 1, \quad w(b) = 2, \quad w(c) = 3, \quad \text{and} \quad w(d) = 4.$$

$$\text{Let } A = \{c, d\}. \text{ Then } w(A) = w(c) + w(d) = 3 + 4 = 7.$$

Greedy Algorithms on a Weighted Matroid

Many problems for which a greedy approach provides optimal solutions can be formulated in terms of finding a maximum-weight independent subset in a weighted matroid. That is, we are given a weighted matroid $M = (S, I)$, and we wish to find an independent set $A \in I$ such that $w(A)$ is maximized. We call such a subset that is independent and has maximum possible weight an optimal subset of the matroid. Because the weight $w(x)$ of any element $x \in S$ is positive, an optimal subset is always a maximal independent subset — it always helps to make A as large as possible.

Example: In the above example of the weighted matroid $M = (S, I_2)$, the problem that we want to solve is to find the independent subset in I_2 having maximum weight. The optimal solution is $A = \{c, d\}$, with $w(A) = 7$.

Greedy (M, w)

- 1 $A \leftarrow \emptyset$
- 2 sort $M.S$ into monotonically decreasing order by weight w
- 3 for each $x \in M.S$, taken in monotonically decreasing order by weight $w(x)$
- 4 if $A \cup \{x\} \in M.I$
- 5 $A \leftarrow A \cup \{x\}$
- 6 return A

Example: If we run the Greedy (M, w) on our example of the weight matroid $M = (S, I_2)$:

Initially : $A = \emptyset$

S sorted in decreasing order by weight w : $\{d, c, b, a\}$

First iteration of for loop: we take d and $\{d\} \in I_2$

$\Rightarrow A = \{d\}$

Second iteration of for loop: we take c and $\{c, d\} \in I_2$

$\Rightarrow A = \{c, d\}$

Third iteration of for loop: we take b and $\{c, d, b\} \notin I_2$.

\Rightarrow we discard b .

Fourth iteration of for loop: we take a and $\{c, d, a\} \notin I_2$

\Rightarrow we discard a .

We get the optimal solution $A = \{c, d\}$ with $w(A) = 7$.

Complexity of Greedy (M, w) is $O(n \log n + m f_m)$

where f_m is the time required for checking the membership in $M.I$: $A \cup \{x\} \in M.I$?

Greedy-Choice Property of Matroids :

(69)

Suppose that $M = (S, I)$ is a weighted matroid with weight function w and that S is sorted into monotonically decreasing order by weight. Let x be the first element of S such that $\{x\}$ is independent, if any such x exists. If x exists, then there exists an optimal subset A of S that contains x .

Let B be any nonempty optimal subset with $x \notin B$. No element of B has weight greater than $w(x)$.

Example: in (S, I_2) $\{a, b\}, \{a, c\}, \{b, c\}$ all have elements with $w(x) < 4$.

This is because $y \in B \Rightarrow \{y\}$ is independent, since $B \subseteq I$ and I is hereditary ($\{y\} \subseteq B \Rightarrow \{y\} \in I$).

$\{y\} \in I$. But our algo has chosen x instead of y

$\Rightarrow w(x) \geq w(y)$ for any $y \in B$.

We construct a new set A starting with $A = \{x\} \in I$ by using the exchange property repeatedly as follows.

Find a new element of B that we can add to A
~~until~~ until $|A| = |B|$, while preserving the independence of A :
 $|A| < |B| \Rightarrow \exists y \in B$ such that $A \cup \{y\} \in I$

At the end we get $|A| = |B|$ with $A = (B - \{y\}) \cup \{x\}$ for some $y \in B$. A and B are same except that A has x and B has y .

$\Rightarrow w(A) = w(B) - w(y) + w(x) = w(B) + (w(x) - w(y)) \geq w(B)$
because $w(x) \geq w(y) \Rightarrow A$ is optimal containing x and B may not be optimal.

Example : If we take $B = \{a, b\}$ in (S, I_2) .

(70)

We start with $A = \{d\}$. We can add a in A :

$$A = \{d\} \cup \{a\} = \{a, d\}. \text{ Now } |A| = |B| = 2.$$

$$W(B) = 1+2=3 \text{ and } W(A) = 1+4=5 \Rightarrow W(A) > W(B)$$

$\Rightarrow B$ is not optimal solution.

Let $M = (S, I)$ be any matroid. If x is an element of S that is an extension of some independent subset A of S , then x is also an extension of \emptyset .

x is an extension of $A \Rightarrow A \cup \{x\} \in I$. Since I is hereditary, $\{x\} \subseteq A \cup \{x\} \in I \Rightarrow \{x\} \in I \Rightarrow x$ is an extension of \emptyset .

Let $M = (S, I)$ be any matroid. If x is an element of S such that x is not an extension of \emptyset , then x is not an extension of any independent subset A of S .

x is not an extension of $\emptyset \Rightarrow \{x\} \notin I \Rightarrow$ If $A \cup \{x\} \in I$ for some $A \in I$ other $\{x\} \in I$ by hereditary property \Rightarrow a contradiction.

Optimal-Substructure Property of Matroids:

Let x be the first element of S chosen by Greedy for the weighted matroid $M = (S, I)$. The remaining problem of finding a maximum-weight independent subset containing x reduces to finding a maximum-weight independent subset of the weighted matroid $M' = (S', I')$, where $S' = \{y \in S \mid \{x, y\} \in I\}$,

$$I' = \{B \subseteq S - \{x\} \mid B \cup \{x\} \in I\},$$

and the weight function for M' is the weight function for M , restricted to S' . (M' is the contraction of M by the element x).

Example: $x = d$ is the first element of S chosen by Greedy (S, I_2, w) . M' (contraction of M by $x=d$) is:

$$S' = \{a, b, c, d\}$$

$$I_2 = \left\{ \emptyset, \{a\}, \{b\}, \{c\}, \underline{\{d\}}, \{a, b\}, \{a, c\}, \underline{\{a, d\}}, \{b, c\}, \underline{\{b, d\}} \right\}$$

From I_2 , we identify all independent subsets having d :

$$\{\emptyset\}, \{\emptyset, d\}, \{\emptyset, d\}, \{\emptyset, d\}$$

and in S' , we choose the elements with d :

$$S' = \{a, b, c\}$$

I_2' is the set of subsets of S' ($B \subseteq S'$) such that $B \cup \{d\} \in I_2$.

$$2^{I_2'} = \left\{ \emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\} \right\}$$

We cannot have $|B| \geq 2$ because then $|B \cup \{d\}| > 2 \notin I_2$
 $\Rightarrow |B| \leq 1$.

We get $I_2' = \left\{ \emptyset, \{a\}, \{b\}, \{c\} \right\}$ because all $\{d\}, \{a, d\}, \{b, d\}, \text{ and } \{c, d\} \in I_2$

The weight function is the same: $w(a) = 1, w(b) = 2, w(c) = 2$.

If A is any maximum weight independent subset of M containing x , then $A' = A - \{x\}$ is an independent subset of M' . Conversely, any independent subset A' of M' yields an independent subset $A = A' \cup \{x\}$ of M .

Since we have in both cases $w(A) = w(A') + w(x)$, a maximum-weight solution in M containing x yields a maximum-weight solution in M' and vice versa.