Greedy Algorithms

Design and Analysis of AlgorithmsGreedy algorithms, coin changing problem

Fundamental Techniques

- There are some algorithmic tools that are quite specialised. They are good for problems they are intended to solve, but they are not very versatile.
- There are also more undamental (general)
 algorithmic tools that can be applied to a
 wide variety of different data structure and
 algorithm design problems.

The Greedy Method

- An optimisation problem (OP) is a problem that involves searching through a set of configurations to find one that minimises or maximizes an objective function defined on these configurations
- The greedy method solves a given OP going through a sequence of (feasible) choices
- The sequence starts from well-understood starting configuration, and then iteratively makes the decision that seems best from all those that are currently possible.

The Greedy Method

- The greedy approach does not always lead to an optimal solution.
- The problems that have a greedy solution are said to posses the greedy-choice property.
- The greedy approach is also used in the context of hard (difficult to solve) problems in order to generate an approximate solution.

What is a greedy algorithm?

- Greedy algorithm: "an algorithm always makes the choice that looks best at the moment"
- Human beings use greedy algorithms a lot
 - How to maximize your final grade of this class?
 - How to become a rich man?
 - How does a casher minimize the number of coins to make a change?

What is a greedy algorithm?

· How to maximize your final grade of this class?

MaximizeFinalGrade(quizzes and tests){

if(no quiz and no test) return;

DoMyBest(current quiz or test); //Greedy choice

MaximizeFinalGrade (quizzes and tests – current one);

}

- This algorithm works very well for students
 - Why is it correct?

What is a greedy algorithm?

Assuming that your performance of each quiz and test are independent

What if you did your by in a current quiz?

- You have the Greedy-choice mum final grade
- The greedy cnor solution

What if you did not maximize the grades of the rest of the quizzes and test 2

- You get Ontimal substructure
- The optimesolutions to supproteins

What is a greedy algorithm?

- To guarantee that a greedy algorithm is correct 2 things have to be proved:
 - Greedy-choice property: "we can assemble a globally optimal solution by making locally greedy(optimal) choices."
 - i.e. The greedy choice is always part of certain optimal solution
 - Optimal substructure: "an optimal solution to the problem contains within it optimal solutions to subproblems."
 - i.e. global optimal solution is constructed from local optimal

What is a greedy algorithm?

- · How to become a rich man?
- Problem: maximize the money I have on 30/03/2017 09:00 PM
- · A greedy algorithm:

Rich(certain time period P){

Collect as much money as I can in the current 3 hours; //Greedychoice

Rich(P-3 hours);

10

What is a greedy algorithm?

- · if Rich is implemented by Dr MAQ
- Rich (between now and 30/03/2017 9:00 pm)
- What are the choices I have in the most recent 3 hours?
 - Finish this lecture like all the other instructors
 - · Money collected: 0
 - Go to underground, be a beggar, repeatedly say "hey generous man, gimme 100!"
 - Money collected: 1000 (since k*100, k<=10)

11

What is a greedy algorithm?

- What are the choices I have in the most recent 3 hours?
 - Rob Dir.
 - Money collected: 0 (got killed by guards)
 - Rob my students
 - Money collected: about 3000

What is a greedy algorithm?

- · Which one is the greedy choice?
 - Teach algorithms
 - Money collected: 0
 - Be a beggar
 - Money collected: 1000 (since k*100, k<=10)
 - Rob BOA
 - Money collected: 0 (got killed by cops)
 - Rob my students //The greedy choice
 - Money collected: about 3000

What is a greedy algorithm?

- What happened if I robbed you?
 - Students
 - · Report the criminal immediately
 - · Or report it after your final
 - The instructor
 - Cops confiscate the illicit 3000, i.e. -3000
 - Get fired, and lose the salary of this month, i.e. about 200 K
- After making this greedy choice, what is the result of **Rich**

14

What is a greedy algorithm?

Rich (between no Fail to achieve the optimal Solution! Rich (between 6pm Solution!);

- Greedy choice: 3000
- However there is a influence on the optimal solution to the sub-problem, which prevents the instructor from arriving the richest solution:
 - the best of Rich (between 6pm today and 30/03/2017 9 pm) will be around -203K

15

What is a greedy algorithm?

- Why the greedy Rich algorithm does not work?
 - After robbing you, I have no chance to be to get the richest solution
 - i.e. the greedy choice property is violated

16

What is a greedy algorithm?

• How to become a rich man?

In this problem, we do not have greedy property

Money collected: 0
 So, greedy choice does not help

Got fired — Be a beggar And it is very consistent with what you see now

• Money collected: 1000 (since k*100, k<=10)

Got killed— Rob Dir

Money collected: 0 (got killed by guards)

- Rob my students
 - Money collected: about 3000

Coin changing problem

- An example:
 - A hot dog and a drink Costs 468
 - Plus tax it is: 468+100 = 568
 - Often, we give the cashier 500 + 100 notes
 - He/She need to give back, 38 rupees as change
- Generally, you never see he/she gives you 38 rupees of coinage 1.
- · What is algorithm here?

Coin changing problem

- · Coin changing problem (informal):
 - Given certain amount of change: n cents
 - The denominations of coins are: 25, 10, 5, 1
 - How to use the fewest coins to make this change?
- i.e. n = 25a + 10b + 5c + d, what are the a, b, c, and d, minimizing (a+b+c+d)
- Can you design an algorithm to solve this problem?

Coin changing problem

- n = 25a + 10b + 5c + d, what are the a, b, c, and d, minimizing (a+b+c+d)
- · How to do it in brute-force?
 - At most we use n pennies
 - Try all the combinations where a<=n, b<=n, c<=n, d<=n</p>
 - Choose all the combinations that n = 25a + 10b + 5c + d
 - Choose the combination with smallest (a+b+c+d)

How many combinations? $\Theta(n^4)$

Time complexity is $\Theta(n^4)$

Coin changing problem

- n = 25a + 10b + 5c + d, what are the a, b, c, and d, minimizing (a+b+c+d)
- How to do it in divide-and-conquer?

coinD&C(n){

- 1. if(n<5) return (a=0, b=0, c=0, d=n, n)
- 2. if(n==5) return (a=0, b=0, c=1, d=0, 1)
- 3. if(n==10) return (a=0, b=1, c=0, d=0, 1)
- 4. if(n==25) return (a=1, b=0, c=0, d=0, 1)
- 5. s= $\min(\operatorname{coinD\&C}(n-25), \operatorname{coinD\&C}(n-10), \operatorname{coinD\&C}(n-5), \operatorname{coinD\&C}(n-1));$
- 6. Increase s.a or s.b or s.c or s.d by 1 according to the coin used in the minimum one
- 7. return (s.a, s.b, s.c, s.sum+1);

What is the recurrence equation? T(n) = T(n-25) + T(n-10) + T(n-5) + T(n-1) + 1

Time complexity? $T(n) \le 4T(n-1)$ and $T(n) \ge 4T(n-25)$, $T(n) = O(4^n) = \Omega(4^{n/25})$

Coin changing problem

- n = 25a + 10b + 5c + d, what are the a, b, c, and d, minimizing (a+b+c+d)
- How to do it in dynamic programming?

coinDP(n){

- If(solution for n in memo) return memo(n)
 if(n<5) return (a=0, b=0, c=0, d=n, n)
- 3. if(n==5) return (a=0, b=0, c=1, d=0, 1)
- 4. if(n==10) return (a=0, b=1, c=0, d=1, 1)
- if(n==10) return (a=0, b=1, c=0, d=1, 1)
 if(n==25) return (a=1, b=0, c=0, d=1, 1)
- 6. s = min(coinDP(n-25), coinDP(n-10), coinDP(n-5), coinDP(n-1));
- 7. Increase s.a or s.b or s.c or s.d by 1 according to the coin used in the minimum one
- Put (s.a, s.b, s.c, s.sum+1) in memo as memo(n);
 return (s.a, s.b, s.c, s.sum+1);

How many sub problems? n

If subproblems are solved, how much time to solve a problem? $\Theta(1)$

Time complexity? $T(n)=\Theta(n)$

Coin changing problem

- n = 25a + 10b + 5c + d, what are the a, b, c, and d, minimizing (a+b+c+d)
- · How to do it by a greedy algorithm?

coinGreedy(n){

s.sum++;

if(n>=25) s = coinGreedy(n-25); s.a++; else if(n>=10) s = coinGreedy(n-10); s.b++; else if(n>=5) s = coinGreedy(n-5); s.c++; else s=(a=0, b=0, c=0, d=n, sum=n);

Greedy choice

It that greedy algorithm correct?

Always choose the possible largest coin

Time complexity? $T(n)=\Theta(n)$

If n is large, in most of the subproblems it chooses quarter, so it is much faster than dynamic programming $T(n) \approx C(\frac{n}{25})$ and in DP $T(n) \approx Cn$

Coin changing problem

- Optimal substructure
 - After the greedy choice, assuming the greedy choice is correct, can we get the optimal solution from sub optimal result?
 - 38 cents
 - Assuming we have to choose 25
 - Is a quarter + optimal coin(38-25) the optimal solution of 38 cents?
- · Greedy choice property
 - If we do not choose the largest coin, is there a better solution?

Coin changing problem

- For coin denominations of 25, 10, 5, 1
- The greedy choice property is not violated
- · For other coin denominations
 - May violate it
 - E.g. 10, 7, 1
 - 15 cents
- · How to prove the greedy choice property for denominations 25, 10, 5, 1?
 - Optimal structure --- easy to prove
 - Greedy choice property

Coin changing problem

- 1. Prove that with coin denominations of "5, 1", it has the greedy choice property
- Proof:

Apply greedy choice: n = 5 + 5c + d

In a optimal solution if there is a nickel, the proof is

If there is no nickel: n = d'=5 + d''Need to prove that: 1+d" <= d'

d'=5+d" > 1+d"

For "5, 1", it has greedy choice property, greedy algorithm works

Coin changing problem

- 2. Prove that with coin denominations of "10, 5, 1", it has the greedy choice property

Apply greedy choice: n = 10 + 10b + 5c + d

- In a optimal solution if there is a dime, the proof is done
- If there is no dime : n = 5c' + d'
 - Since 5c' + d'>=10
 - with the conclusion of the previous slide, c'>=2
 - 5c' + d' = 10 + 5(c'-2) + d' and c'+d' > 1+c'-2+d'
 - · it cannot be a optimal solution
- · For "10, 5, 1", it has greedy choice property, greedy algorithm works

Coin changing problem

- 3. Prove that with coin denominations of "25, 10, 5, 1", it has the greedy choice property
- Proof:

Apply greedy choice: n = 25 + 25a + 10b + 5c + d

- In a optimal solution if there is a quarter, the proof is done
- If there is no quarter : n = 10b'+5c'+d'
- Since 10b'+5c'+d' >= 25
- if 25<=n<30, with the conclusion of previous slide, b'>=2, c'>=1
 10b'+5c'+d' = 25 + 10(b'-2) + 5(c'-1) + d' and b'+c'+d'>1+b'-2+c'-1+d'
 it cannot be a optimal solution
- if n>=30, with the conclusion of previous slide, b'>=3
- 10b'+5c'+d' = 25 + 10(b'-3) + 5(c'+1) + d' and b'+c'+d'>1+b'-3+c'+1+d' it cannot be a optimal solution

For "25, 10, 5, 1", it has greedy choice property, greedy algorithm

Greedy Algorithms

Coming up

- Casual Introduction: Two Knapsack
 - **Problems**
- An Activity-Selection Problem
- Greedy Algorithm Design
- Huffman Codes

(Chap 16.1-16.3)

2 Knapsack Problems

1. 0-1 Knapsack Problem:

A thief robbing a store finds n items. ith item: worth v, dollars

w, pounds

W, w_i, v_i are integers.

He can carry at most W pounds.

Which items should I take?

2 Knapsack Problems

Both problems are similar. But Fractional Knapsack Problem can be solved in a greedy strategy.

- Step 1. Compute the value per pound for each item

 Eg. gold dust: \$10000 per pound (most expensive)
 Silver dust: \$2000 per pound
 Copper dust: \$500 per pound
- Step 2. Take as much as possible of the most expensive (ie. Gold dust)
- Step 3. If the supply of that item is exhausted (ie. no more gold) and he can still carry more, he takes as much as possible of the item that is next most expensive and so forth until he can't carry any more.

35

Knapsack Problems

By Greedy Strategy

We can solve the Fractional Knapsack Problem by a greedy algorithm: Always makes the choice that looks best at the moment.

ie. A locally optimal Choice

To see why we can't solve 0-1 Knapsack Problem by greedy strategy, read Chp 16.2. **Activity-Selection Problem**

For a set of proposed activities that wish use a lecture hall, select a maximum-size subset of "compatible activities".

- Set of activities: S={a₁,a₂,...a_n}
- Duration of activity a_i: [start time_i, finish time_i)
- Activities sorted in increasing order of finish time:

<u>i</u>	1	2	3	4	5	6	7	8	9	10	11	
start_time _i	1	3	0	5	3	5	6	8	8	2	12	
finish_time _i 4	5	6	7	8	9	10	11	12	13	14		

Activity Selection

- Given a set S of n activities with start time s_i and finish time f_i of activity i
- Find a maximum size subset A of compatible activities (maximum number of activities).
- Activities are **compatible** if they do not overlap
- · Can you suggest a greedy choice?

Counter Example 2

· Select by minimum duration

Select by finishing time

Activity Selection

- Assume without loss of generality that we number the intervals in order of *finish* time. So f₁≤...≤f_n.
- Greedy choice: choose activity with minimum finish time
- The following greedy algorithm starts with A={1} and then adds all compatible jobs. (Theta(n))
- Theta(nlogn) when including sort

4

Greedy-Activity-Selector(s,f)

n <- length[s] // number of activities
A <- {1}
j <- 1 //last activity added
for i <- 2 to n //select
 if s_i >= f_j then //compatible (feasible)
 add {i} to A
 j <- i //save new last activity
return A</pre>

Proof that greedy solution is optimal

 It is easy to see that there is an optimal solution to the problem that makes the greedy choice.

Proof of 1.

Let A be an optimal solution. Let activity 1 be the greedy choice. If $1 \in A$ the proof is done. If $1 \notin A$, we will show that $A' = A - \{a\} + \{1\}$ is another optimal solution that includes 1.

Let a be the activity with minimum finish time in A.

Since activities are sorted by finishing time in the algorithm, $f(1) \le f(a)$. If $f(1) \le s(a)$ we could add 1 to A and it could not be optimal. So s(1) < f(a), and 1 and a overlap. Since $f(1) \le f(a)$, if we remove a and add 1 we get another compatible solution $A'=A-\{a\}+\{1\}$ and |A'|=|A|

51

Proof that greedy solution is optimal

If we combine the optimal solution of the remaining subproblem with the greedy choice we have an optimal solution to the original problem.Proof of 2.

Let activity 1 be the greedy choice.

Let S' be the subset of activities that do not overlap with 1.

 $S'=\{i \mid i=1,...,n \text{ and } s \geq f(1)\}.$

Let B be an optimal solution for S'.

From the definition of S', $A' = \{1\} + B$ is compatible, and a solution to the original problem.

52

Proof that greedy solution is optimal

If we combine the optimal solution of the remaining subproblem with the greedy choice we have an optimal solution to the original problem.

Proof of 2 continued.

The proof is by contradiction.

Assume that A' is not an optimal solution to the original problem.

Let A be an optimal solution that contains 1.

So |A'| < |A|, and $|A-\{1\}| > |A'-\{1\}| = |B|$.

But A-{1} is also a solution to the problem of S', contradicting the assumption that B is an optimal solution to S'.

53

Activity-Selection Problem

Greedy Strategy Solution

 $\mathtt{c}(i,j) = \left\{ \begin{array}{ll} 0 & \text{if } S_{i,j} = \emptyset \\ \\ \mathsf{Max}_{i < k < j} \left\{ c \underline{[i,k]} + c \underline{[k,j]} + 1 \right\} & \text{if } S_{i,j} \neq \emptyset \end{array} \right.$

Consider any nonempty subproblem $S_{i,j}$, and let a_m be the activity in $S_{i,j}$ with the earliest finish time.

Then

- A_m is used in some maximumsize subset of compatible activities of S_{i,i}.
- The subproblem S_{i,m} is empty, so that choosing a_m leaves the subproblem S_{m,j} as the only one that may be nonempty.

Among (a₄,a₆,a₇,a₈,a₉), a₄ will

- finish earliest

 1. A₄ is used in the solution
- 2. After choosing A₄, there are 2 subproblems: S_{2,4} and S_{4,11}. But S_{2,4} is empty. Only S_{4,11} remains as a subproblem.

Activity-Selection Problem Hence, to solve the S_{i,j}. Greedy Strategy Solution and a sala a Choose the activity a_m with the earliest finish time. 2. Solution of $S_{i,j} = \{a_m\}$ U Solution of subproblem S_{m,i} That is, we select a_1 that will finish earliest, and solve for $S_{1,12}$. To solve S_{0,12}, To solve S_{1,12}, we select a₄ that will finish earliest, and solve for S_{4,12}. To solve S_{4,12}, we select a_8 that will finish earliest, and solve for $S_{8,12}$. Greedy Choices (Locally optimal choice) Solve the problem in a To leave as much opportunity as possible for the top-down fashion remaining activities to be scheduled.

Activity-Selection Problem

Greedy Strategy Solution

For both Recursive-Activity-Selector and Iterative-Activity-Selector, Running times are $\Theta(n)$ Reason: each a_m are examined once.

58

Greedy Algorithm Design

Steps of Greedy Algorithm Design:

- 1. Formulate the optimization problem in the form: we make a choice and we are left with one subproblem to solve.
- 2. Show that the <u>greedy choice</u> can lead to an optimal solution, so that the greedy choice is always safe.
- Demonstrate that an optimal solution to original problem = greedy choice + an optimal solution to the subproblem

Optimal Substructure Property

Greedy-Choice Property

A good clue that that a greedy strategy will solve the problem.

59

Greedy Algorithm Design

Comparison:

Dynamic Programming

- At each step, the choice is determined based on solutions of subproblems.
- Sub-problems are solved first.
- Bottom-up approach
- Can be slower, more complex

Greedy Algorithms

- At each step, we quickly make a choice that currently looks best.
 -A local optimal (greedy) choice.
- Greedy choice can be made first before solving further subproblems.
- Top-down approach
- Usually faster, simpler

Huffman Coding

Encoding and Compression of Data

- Fax Machines
- ASCII
- · Variations on ASCII
 - min number of bits needed
 - cost of savings
 - patterns
 - modifications

Purpose of Huffman Coding

- Proposed by Dr. David A. Huffman in 1952
 - "A Method for the Construction of Minimum Redundancy Codes"
- Applicable to many forms of data transmission
 - Our example: text files

The Basic Algorithm

- Huffman coding is a form of statistical coding
- Not all characters occur with the same frequency!
- Yet all characters are allocated the same amount of space
 - 1 char = 1 byte, be it e or X

The Basic Algorithm

- Any savings in tailoring codes to frequency of character?
- Code word lengths are no longer fixed like ASCII.
- Code word lengths vary and will be shorter for the more frequently used characters.

The (Real) Basic Algorithm

- Scan text to be compressed and tally occurrence of all characters.
- Sort or prioritize characters based on number of occurrences in text.
- Build Huffman code tree based on prioritized list.
- Perform a traversal of tree to determine all code words.
- Scan text again and create new file using the Huffman codes.

Building a Tree

Scan the original text

· Consider the following short text:

Eerie eyes seen near lake.

Count up the occurrences of all characters in the text

Building a Tree

Scan the original text

Eerie eyes seen near lake.

What characters are present?

E e r i space y s n a r l k .

Building a Tree

Prioritize characters

- Create binary tree nodes with character and frequency of each character
- Place nodes in a priority queue
 - The <u>lower</u> the occurrence, the higher the priority in the queue

Building a Tree

Prioritize characters

Uses binary tree nodes

public class HuffNode
{
 public char myChar;

public that myErial; public int myFrequency; public HuffNode myLeft, myRight;

priorityQueue myQueue;

Building a Tree

• The queue after inserting all nodes

· Null Pointers are not shown

Building a Tree

- While priority queue contains two or more nodes
 - Create new node
 - Dequeue node and make it left subtree
 - Dequeue next node and make it right subtree
 - Frequency of new node equals sum of frequency of left and right children
 - Enqueue new node back into queue

Building a Tree Dequeue the single node left in the queue. This tree contains the new code words for each character. Frequency of root node should equal number of characters in text. Eerie eyes seen near lake.

Encoding the File Results

· Have we made things any better?

- 73 bits to encode the text
- ASCII would take 8 * 26 = 208 bits

0000101100000110011 1000101011011010011 1110101111110001100 1111110100100101

 If modified code used 4 bits per character are needed. Total bits 4 * 26 = 104. Savings not as gre-Savings not as great.

Decoding the File

- How does receiver know what the codes are?
- Tree constructed for each text file.
 - Considers frequency for each file
 - Big hit on compression, especially for smaller files
- Tree predetermined
- based on statistical analysis of text files or file types
- · Data transmission is bit based versus byte based

CS 102

Decoding the File

- · Once receiver has tree it scans incoming bit stream
- 0 ⇒ go left
- 1 ⇒ go right

101000110111101111 01111110000110101

Summary

- · Huffman coding is a technique used to compress files for transmission
- Uses statistical coding
 - more frequently used symbols have shorter code words
- Works well for text and fax transmissions
- · An application that uses several data structures

Greedy Algorithms

Summary

- Casual Introduction: Two Knapsack Problems
- An Activity-Selection Problem
- Greedy Algorithm Design Steps of Greedy Algorithm Design Optimal Substructure Property Greedy-Choice Property Comparison with Dynamic Programming
- Huffman Codes