Summary of Lecture 1

Euler Theorem

Algorithm for Euler Circuit.

Basic techniques for designing algorithms:
 greedy, divide-and-conquer, dynamic programming

Week 2: Greedy Algorithms

2021/9/10 Page 2

Greedy Algorithm

- A technique to solve problems:
 - always makes the locally best choice at the moment (local optimal).
 - Hopefully, a series of locally best choices will lead to a globally best solution.
- Greedy algorithms yield optimal solutions for many (but not all) problems.

- Interval scheduling.
 - Job j starts at s_j and finishes at f_j.
 - Two jobs compatible if they don't overlap.
 - Goal: find maximum subset of mutually compatible jobs.

Ideas for Interval Scheduling

Greedy Algorithm: sort all the jobs in a list using a 'greedy' principle, and then choose it one by one

- What are possible rules for greedy sorting?
 - Choose the interval that starts earliest.
 - Rationale: start using the resource as soon as possible.
 - Choose the smallest interval.
 - Rationale: try to have lots of small jobs.
 - Choose the interval that overlaps (conflicts) with the fewest remaining intervals.
 - Rationale: keep our options open and eliminate as few intervals as possible.

Rules That Don't Work

Earliest start time

2 Shortest job

3 Fewest conflicts

Rules That Don't Work

Earliest start time

- 2 Shortest job
- 3 Fewest conflicts

Rules That Don't Work

1 Earliest start time

2 Shortest job

3 Fewest conflicts

Example: sort based on finish time

- Jobs (s, f): (0, 10), (3, 4), (2, 8), (1, 5), (4, 5), (4, 8), (5, 6) (7,9).
- Sorting based on f_i:
 - -(3,4)(1,5),(4,5)(5,6)(4,8)(2,8)(7,9)(0,10).
- Selecting jobs:
 - -(3,4),
 - -(4,5),
 - -(5,6),
 - -(7,9),

Interval Scheduling: Greedy Algorithm

Greedy algorithm. Consider jobs in increasing order of finishing time. Take each
job provided it's compatible with the ones already taken.

```
Sort jobs by finish times so that f_1 \leq f_2 \leq \ldots \leq f_n. jobs selected  \land A \leftarrow \emptyset  for j=1 to n { if (job j compatible with A)  A \leftarrow A \cup \{j\}  } return A
```

- Implementation. O(n log n).
 - Remember job j* that was added last to A.
 - Job j is compatible with A if $s_j \ge f_{j^*}$.

how to decide if job j is compatible with A

How to Prove Optimality

- How can we prove the schedule returned is optimal?
 - Let A be the schedule returned by this algorithm.
 - Let OPT be some optimal solution (there may be many optimal solutions!).
- Might be hard to show that A = OPT, instead we need only to show that |A| = |OPT| or equivalently A is one of the optimal solutions.
- Note the distinction: instead of proving directly that a choice of intervals A is the same as an optimal choice, we prove that it has the same number of intervals as an optimal. Therefore, it is optimal.

Interval Scheduling: Analysis

- Theorem. Greedy algorithm is optimal.
- Proof:
 - We compare the solution obtained from greedy algorithm with an optimal solution.
 - Let G=i1, i2, ..., ik denote the set of jobs selected by greedy.
 - Let Opt=j1, j2, ..., jn denote the set of jobs in the optimal solution.
 - The set of jobs are mutually compatible and the number of jobs is the largest.
 - Without loss of generality, we assume that
 i1=j1, i2=j2, ..., ir=jr and ir+1≠jr+1, where r could be 0, 1, 2,
 - Job ir+1 finishes before (or at the same time of) jr+1 due to our greedy algorithm.

Interval Scheduling: Analysis

- Theorem. Greedy algorithm is optimal.
- Pf.
 - Let $A=i_1$, i_2 , ... i_k denote set of jobs selected by greedy.
 - Let Opt= j_1 , j_2 , ... j_m denote set of jobs in the optimal solution with $i_1 = j_1$, $i_2 = j_2$, ..., $i_r = j_r$ and $i_{r+1} \neq j_{r+1}$ (Note that r can be 0, 1, 2, ...)

Another Proof for Interval Scheduling:

Let: $G = i_1 i_2 \dots i_m$ be the solution return by greedy

Let: $Opt = j_1j_2 \dots j_k$ be an optimal solution

Both are in the order of finish time.

1. If $i_1 \neq j_1$, since i_1 finishes the earliest, and thus not later than j_1 , we can replace j_1 by i_1 in Opt. After this replacement, Opt is still optimal. Now

$$Opt = i_1 j_2 \dots j_k$$

2. If $i_2 \neq j_2$, since i_2 finishes earlier than j_2 , we can replace j_2 by i_2 in Opt. After this replacement, Opt is still optimal. Now

$$Opt = i_1 i_2 j_3 ... j_k$$

.....

After a number of replacements:

$$Opt = i_1 i_2 \dots i_m$$

Or

$$Opt = i_1 i_2 \dots i_m j_{m+1} \dots j_k$$

The last case is impossible, since no job starts later than finish time of i_m . Therefore, G is optimal (it have the same number of jobs as Opt)

Interval Partitioning

Interval Partitioning

- Interval partitioning.
 - Lecture j starts at s_j and finishes at f_j.
 - Goal: find minimum number of classrooms to schedule all lectures so that no two occur at the same time in the same room.

Ex: This schedule uses 4 classrooms to schedule 10 lectures.

Interval Partitioning

- Interval partitioning.
 - Lecture j starts at s_i and finishes at f_i.
 - Goal: find minimum number of classrooms to schedule all lectures so that no two occur at the same time in the same room.
- Ex: This schedule uses only 3.

Interval Partitioning: Lower Bound on Optimal Solution

- Def. The depth of a set of open intervals is the maximum number of overlapped lectures during the whole period.
- **Key observation**. Number of classrooms needed \geq depth.
- Ex: Depth of schedule below = $3 \Rightarrow$ schedule below is optimal.
- Q. Does there always exist a schedule equal to depth of intervals?

Interval Partitioning: Greedy Algorithm

 Greedy algorithm. Consider lectures in increasing order of start time: assign lecture to any compatible classroom (Don't open any new classroom unless necessary).

- Implementation. O(n log n).
 - For each classroom k, maintain the finish time of the last job added.
 - Keep the classrooms in a priority queue.

Greedy Algorithm:

Interval Partitioning: Greedy Analysis

- **Observation**. Greedy algorithm never schedules two incompatible lectures in the same classroom (its solution is always feasible).
- **Theorem**. Greedy algorithm is optimal.
- Pf.
 - Let d = number of classrooms that the greedy algorithm allocates.
 - Classroom d is opened because we needed to schedule a job,
 say j, that is incompatible with all d-1 other classrooms.
 - Since we sorted by start time, all these incompatibilities are caused by lectures that start no later than s_i.
 - Thus, we have d lectures overlapping at time s_i.
 - d≤depth
 - Key observation ⇒ all schedules need to use ≥ depth classrooms.

Greedy Analysis Strategies

- Exchange argument. Gradually transform any solution to the one found by the greedy algorithm without hurting its quality.
- **Structural**. Discover a simple "structural" bound asserting that every possible solution must have a certain value. Then show that your algorithm always achieves this bound.