Approximation Algorithms

Overview:

An approximation algorithm is a way of dealing with <u>NP-completeness</u> for an optimization problem. The goal of the approximation algorithm is to come close as much as possible to the optimal solution in polynomial time.

Features of Approximation Algorithm:

Here, we will discuss the features of the Approximation Algorithm as follows.

- An approximation algorithm guarantees to run in polynomial time though it does not guarantee the most effective solution.
- An approximation algorithm guarantees to seek out high accuracy and top quality solution(say within 1% of optimum)
- Approximation algorithms are used to get an answer near the (optimal)
 solution of an optimization problem in polynomial time

Performance Ratios for approximation algorithms:

Here, we will discuss the performance ratios of the Approximation Algorithm as follows.

Scenario-1:

- Suppose that we are working on an optimization problem in which each
 potential solution has a cost, ad we wish to find a near-optimal solution.

 Depending on the problem, we may define an optimal solution as one with
 maximum possible cost or one with minimum possible cost,i.e, the problem
 can either be a maximization or minimization problem.
- 2. We say that an algorithm for a problem has an appropriate ratio of P(n) if, for any input size n, the cost C of the solution produced by the algorithm is within a factor of P(n) of the cost C* of an optimal solution as follows.

 $max(C/C^*,C^*/C) \leq P(n)$

Scenario-2:

If an algorithm reaches an approximation ratio of P(n), then we call it a P(n)-approximation algorithm.

- For a maximization problem, 0< C < C×, and the ratio of C/C* gives the factor by which the cost of an optimal solution is larger than the cost of the approximate algorithm.
- For a minimization problem, 0< C* < C, and the ratio of C/C* gives the factor
 by which the cost of an approximate solution is larger than the cost of an
 optimal solution.

Some examples of Approximation algorithm:

Here, we will discuss some examples of the Approximation Algorithm as follows.

1. The Vertex Cover Problem –

In the vertex cover problem, the optimization problem is to select a minimum number of vertices that should cover all the edges in a graph.

2. Travelling Salesman Problem –

In the Travelling Salesman Problem, the optimization problem is that the salesman has to take a route that has a minimum cost.

3. The Set Covering Problem –

This is an optimization problem that models many problems that require resources to be allocated. Here, a logarithmic approximation ratio is used.

4. The Subset Sum Problem –

In the Subset sum problem, the optimization problem is to find a subset of $\{x1, \times 2, \times 3... xn\}$ whose sum is as large as possible but not larger than target value t.