

K. J. Somaiya College of Engineering, Mumbai-77

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

Batch: B2 Roll No.: 16010121110

Experiment No.____5_

Grade: AA / AB / BB / BC / CC / CD /DD

Signature of the Staff In-charge with date

Title: Implementation of Knapsack Problem using Greedy strategy

Objective: To learn the Greedy strategy of solving the problems for different types of problems

CO to be achieved:

CO 2 Describe various algorithm design strategies to solve different problems and analyse Complexity.

Books/ Journals/ Websites referred:

- 1. Ellis horowitz, Sarataj Sahni, S.Rajasekaran," Fundamentals of computer algorithm", University Press
- 2. T.H.Cormen ,C.E.Leiserson,R.L.Rivest and C.Stein," Introduction to algorithms",2nd Edition ,MIT press/McGraw Hill,2001
- 3. http://lcm.csa.iisc.ernet.in/dsa/node184.htm
- 4. http://students.ceid.upatras.gr/~papagel/project/kruskal.htm
- 5. http://www.personal.kent.edu/~rmuhamma/Algorithms/MyAlgorithms/GraphAlgor/kruskalAlgor.html
- 6. http://lcm.csa.iisc.ernet.in/dsa/node183.html
- 7. http://students.ceid.upatras.gr/~papagel/project/prim.htm
- 8. http://www.cse.ust.hk/~dekai/271/notes/L07/L07.pdf

Pre Lab/ Prior Concepts:

Data structures, Concepts of algorithm analysis

Historical Profile:

The knapsack problem represents constraint satisfaction optimization problems' family. Based on the nature of constraints, the knapsack problem can be solved with various problem solving strategies. Typically, these problems represent resource optimization solutions.

Given a set of n inputs. Find a subset, called feasible solution, of the n inputs subject to some constraints, and satisfying a given objective function. If the objective function is maximized or minimized, the feasible solution is optimal. It is a locally optimal method.

K. J. Somaiya College of Engineering, Mumbai-77

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

New Concepts to be learned:

Application of algorithmic design strategy to any problem, Greedy method of problem solving Vs other methods of problem solving, optimality of the solution, knapsack problem and their applications

Knapsack Problem Algorithm

Algorithm GreedyKnapsack (m, n)

Analysis of Knapsack Problem algorithm:

Time complexity- only for sorting so $O(n \log(n))$

Example: Knapsack Problem

K. J. Somaiya College of Engineering, Mumbai-77 (A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

1601012/11	4	Computer .	Liigine	er mg			
fractional knapsack							
place values with his strentize	ighest ou	ofit rate	i on	lowest.	weigh	t no per	th
strentegy +	1	1 +	,	, ,	,		/
If unable to place,	ful	fractions	el p	art til	way	ght up	full
· Degrat step 1 till all	is exa	ensted or	knage	ack full			
re complexity: O(h/o	ah)	Souting					
		0					
Example Weight 1	10	1 2	0	1 2	0		
Example Weight Profit	60		0		0		
Capacity	. 50						
Maximize profit			1/2/10				
- Folia							
30		100		22	0		
120		100					
Minimize Weight							
		2.0		2 30			
10		100		2 1120	3	240	
6	0.			3			
was retu							
	0	70	30				
	50	100	120				
vatio	6.0	5.0	40			To the last	

2 30

K. J. Somaiya College of Engineering, Mumbai-77 (A Constituent College of Somaiya Vidyavihar University) Department of Computer Engineering

```
import java.util.*;
public class Main
 public static void main(String[] args) {
 double [] profit =\{1,2,4,3,5\};
 double [] weight = \{2,1,4,5,7\};
 double capacity=7;
 double[][] ratio = new double[5][5];
 for(int i=profit.length-1;i \ge 0;i--){
 ratio[i][0]=profit[i]/weight[i];
 ratio[i][1]=weight[i];
 //sort ArrayList
 ratio=insetionSort(ratio);
 int i=0;
 while(capacity>0){
 capacity=capacity-ratio[i][1];
 if(capacity>0){
 System.out.println("chosen object with weight "+ratio[i][1] +" with profit "
+ profit[i]);
 else{
 System.out.println("chosen object with weight "+ratio[i][1] +" with
fraction "+(double)(capacity+ratio[i][1])+"/"+ratio[i][1] +" with profit " + profit[i]);
 i++;
 if(i==5){//on capacity less than objects
 break;
 }
 public static double[][]
 insetionSort(double[][] arr1){
 for(int i=1;i<arr1.length;i++){
 double key=arr1[i][0];
 int j=i-1;
 while(arr1[j][0]<key){
```


K. J. Somaiya College of Engineering, Mumbai-77

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

```
//swap ratio
 double temp=arr1[j+1][1];
 arr1[j+1][1]=arr1[j][1];
 arr1[j][1]=temp;
 //swap weight
 temp=arr1[j+1][0];
 arr1[j+1][0]=arr1[j][0];
 arr1[j][0]=temp;
 j--;
 if(j<0){
 break;
 // for(int i=0;i < arr1.length;i++){
 System.out.print(arr1[i]+",");
// }
 return arr1;
 }
```

Output-

}

```
chosen object with weight 1.0 with profit 1.0 chosen object with weight 4.0 with profit 2.0 chosen object with weight 7.0 with fraction 2.0/7.0 with profit 4.0
```

Conclusion:

Thus we have understood how to implement fractional knapsack using greedy strategy. We used the p/w ratio to implement the best possible profit. This has many applicaioths including thread scheduling policies