Set Cover

Tao Xiao

Mass Mailing

Say you'd like to send some message to a large list of people (e.g. all campus)

There are some available mailinglists, however, the moderator of each list charges \$1 for each message sent

You'd like to find the smallest set of lists that covers all recipients

SET-COVER

 <u>Instance</u>: a finite set X and a family F of subsets of X, such that

$$X = \bigcup_{S \in F} S$$

 Problem: to find a set C⊆F of minimal size which covers X, i.e -

$$X = \bigcup_{S \in \mathcal{C}} S$$

SET-COVER: Example

SET-COVER is NP-Hard

<u>Proof</u>: Observe the corresponding decision problem.

- Clearly, it's in NP (Check!).
- We'll sketch a reduction from (decision)
 VERTEX-COVER to it:

VERTEX-COVER SET-COVER one element for every edge VC one set for every vertex, containing the edges it covers

The Greedy Algorithm

```
• C \leftarrow \emptyset

• U \leftarrow X

• while U \neq \emptyset do

- select S \in F that maximizes |S \cap U| o(|F| \cdot |X|)

- C \leftarrow C \cup \{S\}


- U \leftarrow U - S

• return C
```

Demonstration

compare to the <u>optimal</u> <u>cover</u>

5

Is Being Greedy Worthwhile? How Do We Proceed From Here?

- We can easily bound the approximation ratio by log n.
- A more careful analysis yields a tight bound of In n.

The Trick

- We'd like to compare the number of subsets returned by the greedy algorithm to the optimal
- The optimal is unknown, however, if it consists of k subsets, then any part of the universe can be covered by k subsets!
- Which is exactly what the next 3
 distinct arguments take advantage of

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

Suppose it doesn't and observe the situation after k iterations:

the n elements already covered

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

Since this part → can also be covered by k sets...

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

there must be a set not chosen yet, whose size is at least ½n·1/k

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

and the claim is proven!

Thus in each of the k iterations we've covered at least ½n·1/k new elements

Claim: If \exists cover of size k, then after k iterations the algorithm covered at least $\frac{1}{2}$ of the elements.

Therefore after klogn iterations (i.e - after choosing klogn sets) all the n elements must be covered, and the bound is proved.

Better Ratio Bound

Let S_1 , ..., S_t be the sequence of sets outputted by the greedy algorithm. Let, for $0 \le i \le t$

$$U_i \equiv X - \bigcup_{j=1}^i S_j$$

Since, for every i, U_i can be covered by k sets, it follows

$$|U_{i+1}| = |U_i - S_{i+1}| \le |U_i| \frac{k-1}{k}$$

Better Ratio Bound

$$|U_{i+1}| = |U_i - S_{i+1}| \le |U_i| \frac{k-1}{k}$$

Hence, for any $0 \le i < j \le t$

$$\left|U_{j}\right| \leq \left|U_{i}\right| \cdot \left(\frac{k-1}{k}\right)^{j-1}$$

Which implies that for every i

$$\left|U_{i,k}\right| \leq \left|U_{0}\right| \cdot \left(\frac{k-1}{k}\right)^{i,k} \leq \left|X\right| \cdot \frac{1}{e^{i}}$$

Therefore, $t \le k \ln(n) + 1$

Tight Ratio-Bound

Claim: The greedy algorithm approximates the optimal set-cover to within a factor $H(\max\{|S|: S \in F\})$

Where H(d) is the d-th harmonic number:

$$H(d) = \sum_{i=1}^{d} \frac{1}{i}$$

Tight Ratio-Bound

$$\sum_{k=1}^{n} \frac{1}{k} = \sum_{k=2}^{n} \frac{1}{k} + 1 \le \int_{1}^{n} \frac{1}{x} dx + 1 = lnn + 1$$

Claim's Proof

Charge \$1 for each set
Split cost between
covered elements
Bound from above the
total fees paid

each recipient pays the fractional cost for the first mailing-list it appears in

Analysis

 Thus, every element x∈X is charged

$$c_{x} = \frac{1}{|S_{i} - (S_{1} \cup ... \cup S_{i-1})|}$$

• Where S_i is the first set that covers x.

Lemma

Lemma: For every $S \in F$ $\sum_{x \in S} c_x \le H(|S|)$

number of members of S still uncovered after i iterations

Proof: Fix an $S \in F$. For any i, let $u_i \stackrel{\text{def}}{=} |S - (S_1 \cup ... \cup S_i)|$

 $\forall 1 \le i \le k : S_i$ covers $u_{i-1} - u_i$ elements of S

Let k be the smallest index, s.t. $u_k=0$

Lemma

$$\sum_{x \in S} c_x = \sum_{i=1}^k \frac{u_{i-1} - u_i}{\left| S_i - (S_1 \cup ... \cup S_{i-1}) \right|} \le \sum_{i=1}^k \frac{u_{i-1} - u_i}{\left| S_i - (S_1 \cup ... \cup S_{i-1}) \right|}$$

sum charges

else greedy strategy would have taken S instead of S_i

definition of ui-1

$$\sum_{i=1}^{k} \frac{u_{i-1} - u_{i}}{u_{i-1}} \leq \sum_{i=1}^{k} H(u_{i-1}) - H(u_{i}) = H(u_{0}) - H(u_{k}) = H(|S|)$$

$$\forall a < b$$

$$H(b) - H(a) =$$

$$\frac{1}{a+1} + \dots + \frac{1}{b} \ge \frac{b-a}{b}$$

Telescopic sum

$$H(u_k)=H(0)=0$$

$$H(u_0)=H(|S|)$$

Analysis

Now we can finally complete our analysis:

$$|C| = \sum_{x \in X} c_x \le \sum_{S \in C^*} \sum_{x \in S} c_x \le |C^*| \cdot H(\max\{|S|: S \in F\})$$