Tecniche Algoritmiche/2 Algoritmi *greedy*

Gianluigi Zavattaro
Dip. di Informatica – Scienza e Ingegneria
Università di Bologna
gianluigi.zavattaro@unibo.it

Slide realizzate a partire da materiale fornito dal Prof. Moreno Marzolla

Original work Copyright © Alberto Montresor, Università di Trento, Italy (http://www.dit.unitn.it/~montreso/asd/index.shtml)
Modifications Copyright © 2009—2011 Moreno Marzolla, Università di Bologna, Italy (http://www.moreno.marzolla.name/teaching/ASD2010/)

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Introduzione

- Quando applicare la tecnica greedy?
 - Quando è possibile dimostrare che esiste una scelta ingorda
 - Fra le molte scelte possibili, se ne può facilmente individuare una che porta sicuramente alla soluzione ottima
 - Quando il problema ha sottostruttura ottima
 - "Fatta tale scelta, resta un sottoproblema con la stessa struttura del problema principale"
- Non tutti i problemi hanno una scelta ingorda
 - Quindi non tutti i problemi si possono risolvere con una tecnica greedy
 - In alcuni casi, soluzioni non ottime possono essere comunque interessanti

Problema del resto

Problema del resto

Input

 Un numero intero positivo R che rappresenta un importo (in centesimi di euro) da erogare

Output

- Il minimo numero (intero) di monete necessarie per erogare il resto di R centesimi di euro, usando solo monete da 50c, 20c, 10c, 5c, 2c e 1c
- Disponiamo di un numero infinito di monete di ciascun taglio

Esempio:

```
-R = 78, 5 pezzi: 50+20+5+2+1
```

$$-R = 19$$
, 4 pezzi: $10+5+2+2$

Algoritmo greedy per il resto

```
// R = resto da erogare
//T[1..n] = gli n tagli di monete a disposizione
// output = numero totale di monete da erogare
RestoGreedy(integer R, integer T[1..n]) → integer
 ordina-decrescente(T); // ordina i tagli in senso decrescente
 integer nm ← 0; // numero monete da erogare
 integer i \leftarrow 1;
 while (R > 0 and i \le n) do
 if (R \ge T[i]) then
 R \leftarrow R - T[i];
 nm \leftarrow nm + 1;
 else
 i \leftarrow i + 1;
 endi f
 endwhile
 if (R > 0) then
 Se il taglio più piccolo disponibile è maggiore
 errore: resto non erogabile
 di 1c, allora potrebbe non esistere sempre un
 modo per erogare il resto R (esempio: R=13
 else
 usando i tagli T=[10, 5, 2])
 return nm;
 endif
```

Osservazione

- I sistemi monetari per i quali l'algoritmo greedy fornisce la soluzione ottima si chiamano sistemi monetari canonici
 - Xuan Cai (2009). "Canonical Coin Systems for CHANGE-MAKING Problems". Proc. Ninth Int. Conf. on Hybrid Intelligent Systems 1: 499–504. doi:10.1109/HIS.2009.103.
- L'algoritmo greedy può fallire con sistemi non canonici
 - Es: erogare 6 con tagli 4, 3, 1 (greedy: 4+1+1, ottimo: 3+3)
 - Es: erogare 6 con tagli 5, 2 (sceglie 5 e poi non può erogare 1, la soluzione 2+2+2 risolverebbe il problema)
- Vedremo più avanti un diverso approccio, basato sulla programmazione dinamica, in grado di determinare sempre la soluzione ottima.

Problema di scheduling (Shortest Job First)

Algoritmo di scheduling—Shortest Job First

Definizione:

- 1 processore, n job $p_1, p_2, ..., p_n$
- Ogni job p_i ha un tempo di esecuzione t[i]
- Minimizzare il tempo medio di completamento

6

Algoritmo greedy di scheduling

- Siano $p_1, p_2, \dots p_n$ gli n job che devono essere eseguiti
- L'algoritmo greedy esegue n passi
 - ad ogni passo sceglie e manda in esecuzione il job, tra quelli che rimangono, con il minimo tempo di completamento

Dimostrazione di ottimalità

- Consideriamo un ordinamento dei job in cui un job "lungo" A viene schedulato prima di uno "corto" B
 - x, y e z sono sequenze di altri job

- Osserviamo:
 - Il tempo di completamento dei job in x e in z non cambia
 - Il tempo di completamento di A nella seconda soluzione è uguale al tempo di completamento di B nella prima soluzione
 - Il tempo di completamento di B nella seconda soluzione è minore del tempo di completamento di A nella prima soluzione
 - Il tempo di completamento dei job in y si riduce

Problema della compressione (codifica di Huffman)

Problema della compressione

- Dobbiamo rappresentare sequenze di caratteri (eg. file di testo) secondo una tecnica detta codifica di caratteri
 - Si usa una funzione di codifica f: f(c) = x
 - c è un carattere preso da un alfabeto Σ
 - x è una rappresentazione binaria del carattere c
 - "c è rappresentato da x" in modo efficiente
 - Una sequenza di caratteri $c_1 c_2 ... c_n$ viene codificata con la sequenza di bit $f(c_1)f(c_2)...f(c_n)$
 - Data una qualsiasi codifica, deve essere sempre possibile decodificarla durante la lettura sequenziale bit-dopo-bit
- Problema:
 - data la sequenza $c_1 c_2 ... c_n$ definire una funzione di codifica f che minimizza la lunghezza della codifica $f(c_1)f(c_2)...f(c_n)$

Codici a lunghezza fissa

- Supponiamo di avere un file di n caratteri
 - Possibili car.: 'a' 'b' 'c' 'd' 'e' 'f'
 - frequenze: 45% 13% 12% 16% 9% 5%
- Codifica tramite ASCII (8 bit per carattere)
 - Dimensione totale: 8n bit
- Codifica basata sull'alfabeto (3 bit per carattere)
 - Codifica: 000 001 010 011 100 101
 - Dimensione totale: 3n bit
- Possiamo fare di meglio?

Codici a lunghezza variabile

Codifica a lunghezza variabile


```
- Caratteri: 'a' 'b' 'c' 'd' 'e' 'f'
```

- Codifica: 0 101 100 111 1101 1100
- Costo totale:
 (0.45*1+0.13*3+0.12*3+0.16*3+0.09*4+0.05*4)*n=2.24n
- Codice "a prefisso" ("senza prefissi"):
 - Nessun codice è un prefisso di un altro codice
 - Condizione richiesta per permettere sempre la decodifica durante la lettura bit-dopo-bit
- Esempio: addaabca
 - -0.111.111.0.0.101.100.0

f(a) = 1, f(b)=10, f(c)=101Come decodificare 101? come "c" o "ba"?

Codici di Huffman

- I codici di Huffman risolvono il problema della compressione
- Huffman, D.A., "A Method for the Construction of Minimum-Redundancy Codes," Proc. of the IRE, vol. 40, no. 9, pp. 1098—1101, Sept. 1952, doi: 10.1109/JRPROC.1952.273898

David Albert Huffman (9 agosto 1925 – 7 ottobre 1999)

Rappresentazione ad albero

- Rappresentazione del codice come un albero binario
 - Figlio sinistro: 0 Figlio destro: 1
 - Caratteri dell'alfabeto sulle foglie

A: 00

B: **010**

C: 011

D: 100

E: 101

Algoritmo di decodifica:

- 1. parti dalla radice
- 2. leggi un bit alla volta percorrendo l'albero:
 - 0: sinistra
 - 1: destra
- 3. stampa il carattere della foglia
- 4. torna a 1

Rappresentazione ad albero per la decodifica

Non c'è motivo per avere un nodo interno con un solo figlio

Algoritmo di Huffman

- Principio del codice di Huffman
 - Minimizzare la lunghezza dei caratteri che compaiono più frequentemente
 - Assegnare ai caratteri con la frequenza minore i codici corrispondenti ai percorsi più lunghi all'interno dell'albero
- Un codice è progettato per un file specifico
 - Si ottiene la frequenza di tutti i caratteri
 - Si costruisce il codice
 - Si rappresenta il file tramite il codice
 - (Si aggiunge al file una rappresentazione del codice per permettere la decodifica)

 Passo 1: Costruire una lista ordinata di nodi, in cui ogni nodo contiene un carattere e il numero di volte in cui quel carattere compare nel file

'f': 5 'e': 9 'c': 12 'b': 13 'd': 16 'a': 45

- Passo 2: Rimuovere i due nodi con frequenze minori
- Passo 3: Collegarli ad un nodo padre etichettato con la frequenza combinata (sommata)

 Passo 4: Aggiungere il nodo combinato alla lista, mantenendola ordinata in base alle frequenze

 Ripetere i passi 2-4 fino a quando non resta un solo nodo nella lista

 Ripetere i passi 2-4 fino a quando non resta un solo nodo nella lista

 Ripetere i passi 2-4 fino a quando non resta un solo nodo nella lista

Al termine si etichettano gli archi dell'albero con 0 / 1

Al termine si etichettano gli archi dell'albero con 0 / 1

Algoritmo di Huffman

```
Costo O(n log n)
Huffman (real f[1..n], char c[1..n]) \rightarrow Tree
 0 ← new MinPriorityQueue()
 integer i;
 for i \leftarrow 1 to n do
 z \leftarrow \text{new TreeNode}(f[i], c[i]);
 Q.insert(f[i], z);
 endfor
 for i \leftarrow 1 to n - 1 do
 z1 ← Q.findMin(); Q.deleteMin();
 z2 \leftarrow Q.findMin(); Q.deleteMin();
 z \leftarrow \text{new TreeNode}(z1.f + z2.f, '');
 z.left \leftarrow z1;
 Struttura TreeNode:
 z.right \leftarrow z2;
 Q.insert(z1.f + z2.f, z);
 endfor
 frequenza
 return O.findMin();
 carattere
 left
 figlio sinistro
 insert(chiave, valore)
 right
 figlio destro
```

Algoritmi greedy

Vantaggi

- Semplici da programmare
- Solitamente efficienti
- In alcuni casi (quando è possibile dimostrare la proprietà di scelta greedy) danno la soluzione ottima
- In alcuni casi permettono di trovare in modo efficiente una soluzione sub-ottima

Svantaggi

- Non tutti i problemi ammettono una soluzione greedy
- Quindi, in certi casi gli algoritmi greedy non possono essere usati se si vuole la soluzione ottima
 - Ma possono essere comunque applicati se ci si accontenta di una soluzione non necessariamente ottima (ma solo sub-ottima)

 Un'auto può percorrere K Km con un litro di carburante, e il serbatoio ha una capacità di C litri. Tale auto deve percorrere un tragitto lungo il quale si trovano n + 1 aree di sosta indicate con 0, 1, ... n, con n ≥ 1. L'area di sosta 0 si trova all'inizio della strada, mentre l'area di sosta n si trova alla fine. Indichiamo con d[i] la distanza in Km tra le aree di sosta i e i + 1. Nelle n - 2 aree di sosta intermedie {1, 2, ... n - 1} si trovano delle stazioni di servizio nelle quali è possibile fare il pieno (vedi figura).

Esercizio 1 (continua)

- Tutte le distanze e i valori di K e C sono numeri reali positivi. La auto parte dall'area 0 con il serbatoio pieno, e si sposta lungo la strada in direzione dell'area n senza mai tornare indietro.
 - Progettare un algoritmo che dato in input il vettore d fornisce in output il numero minimo di fermate che sono necessarie per fare il pieno e raggiungere l'area di servizio n senza restare a secco per strada, se ciò è possibile. Nel caso in cui la destinazione non sia in alcun modo raggiungibile senza restare senza carburante, l'algoritmo restituisce -1.

- Disponiamo di un tubo metallico di lunghezza L. Da questo tubo vogliamo ottenere al più n segmenti più corti, aventi rispettivamente lunghezza S[1], S[2], ..., S[n]. Il tubo viene segato sempre a partire da una delle estremità, quindi ogni taglio riduce la sua lunghezza della misura asportata. Scrivere un algoritmo efficiente per determinare il numero massimo di segmenti che è possibile ottenere.
 - Formalmente, tra tutti i sottoinsiemi degli n segmenti la cui lunghezza complessiva sia minore o uguale a L, vogliamo determinarne uno con cardinalità massima.

Determinare il costo computazionale dell'algoritmo proposto.

- Lungo una linea, a distanze costanti (che per comodità indichiamo con distanza 1), sono presenti n punti neri ed n punti bianchi. È necessario collegare ogni punto nero ad un corrispondente punto bianco tramite fili; ad ogni punto deve essere collegato uno ed un solo filo. Scrivere un algoritmo efficiente per determinare la quantità minima di filo necessaria. Determinare il costo computazionale dell'algoritmo proposto.
 - A titolo di esempio, nell'immagine sotto viene riportata una istanza del problema con 4 punti neri e 4 punti bianchi, ed un corrispondente collegamento di punti che richiede l'uso di una lunghezza complessiva di filo pari a 10.

 Supponiamo di avere n ≥ 1 oggetti, ciascuno etichettato con un numero da 1 a n; l'oggetto i-esimo ha peso p[i] > 0. Questi oggetti vanno inseriti all'interno di scatoloni identici, disponibili in numero illimitato, ciascuno in grado di contenere un numero arbitrario di oggetti purché il loro peso complessivo sia minore o uguale a C. Si può assumere che tutti gli oggetti abbiano peso minore o uguale a C. I pesi sono valori reali arbitrari. Vogliamo definire un algoritmo che disponga gli oggetti negli scatoloni in modo da cercare di minimizzare il numero di scatoloni utilizzati.

Esercizio 4 (continua)

- Questo genere di problema è noto col nome di bin packing problem ed è computazionalmente molto complesso nel caso generale; di conseguenza, ci accontentiamo di un algoritmo semplice che produca una soluzione non necessariamente ottima.
 - 1. Scrivere un algoritmo basato sul paradigma greedy che, dato il vettore dei pesi p[1..n] e il valore C, restituisce il numero di scatoloni che vengono utilizzati.
 - 2. Calcolare il costo computazionale dell'algoritmo proposto.