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.

Ideas for Interval Scheduling and Interval Partitioning

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

Kruskal's Algorithm

- In the beginning, we have a forest where each node is a tree.
- merge these trees step by step.

We connect two trees with an edge. This edge is chosen to be a shortest one connecting two different trees.

• Eventually, the forest becomes a tree.

Prim's algorithm

In the beginning, Set T as a single node.

At each step, add to T the shortest edge between a node in T and a node not in T.

Finally, T becomes a spanning tree.

Single-Source Shortest Paths

- Problem Definition
- Shortest paths and Relaxation
- Dijkstra's algorithm (a greedy algorithm)

Find a shortest path from A to B.

-need serious thinking to get a correct algorithm.

Problem Definition:

- Given a directed graph G=(V, E, W), where each edge has a weight (length, cost),
- Find a shortest path from s to v.
 - s—source
 - v—destination.

Paths in graphs

Consider a digraph G = (V, E) with edge-weight function $w : E \to R$. The total weight (length) of path $p = v_1 \to v_2 \to \dots \to v_k$ is defined to be

$$w(p) = \sum_{i=1}^{k-1} w(v_i, v_{i+1}).$$

Example:

$$v_1$$
 v_2 v_3 v_4 v_5 v_4 v_5 v_6 v_8 v_9 v_9

Shortest paths

A *shortest path* from *u* to *v* is a path of minimum total weight from *u* to *v*. The *shortest-path weight* from *u* to *v* is defined as


```
\delta(u, v) = \min\{w(p) : p \text{ is a path from } u \text{ to } v\}.
```

Note: $\delta(u, v) = +\infty$ if no path from u to v exists.

Well-definedness of shortest paths

If a graph *G* contains a negative-weight cycle, then some shortest paths may not exist.

Example:

Negative-Weight edges:

- negative-weight cycles
 - the total weight in the cycle (circuit) is negative.
- If no negative-weight cycles reachable from the source s, then for all $v \in V$, the shortest-path weight remains well defined, even if it has a negative value.
- If there is a negative-weight cycle on some path from s to v, we define $\delta(s,v) = -\infty$.
- We assume that all the edges have weights $\geq =0$.

Optimal substructure

Theorem. A subpath of a shortest path is a shortest path.

Outline of Proof.

Representing shortest paths:

- we maintain for each node $v \in V$, a **predecessor** $\pi[v]$ that is the vertex in the shortest path right before v.
- With the values of π , a backtracking process can give the shortest path. (example)

- Observation: (basic)
- Suppose that a shortest path *p* from a source *s* to a vertex *v* can be decomposed into

$$s \xrightarrow{p'} u \rightarrow v$$

for some vertex u and path p. Then, the weight of a shortest path from s to v is

$$\delta(s, v) = \delta(s, u) + w(u, v)$$

We do not know what is u for v, but we know u is in V and we can try all nodes in V in O(n) time.

Also, if u does not exist, the edge (s, v) is the shortest.

Question: how to find (s, u), the first shortest from s to some node?

Relaxation

- $\pi[v]$: predecessor of v, d[v]: the total weight of path from s to v.
- The process of relaxing an edge (u, v) consists of testing whether we can improve the shortest path to v found so far by going through u and, if so, updating d[v] and $\pi[v]$.
- RELAX(u, v, w)
- if d[v]>d[u]+w(u, v)
- then $d[v] \leftarrow d[u]+w(u,v)$ (based on observation)
- $\pi[v] \leftarrow u$

relaxation of an edge (u,v). The shortest-path estimate of each vertex is shown within the vertex. (a)Because d[v]>d[u]+w(u,v) prior to relaxation, the value of d[v] decreases. (b)Here, $d[v] \le d[u]+w(u,v)$ before the relaxation step, so d[v] is unchanged by relaxation.

Single-source shortest paths

Problem. From a given source vertex $s \in V$, find a shortest-path from s to every $v \in V$.

IDEA: Greedy

Maintain S, π and d.

- S: the set of nodes whose shortest-paths from s have been found.
- For every vertex $v \in V$, $\pi(v) \in S$, or $\pi(v) = NIL$. π defines the shortest path from s to every node only using nodes in S as intermediate nodes. d: the weight (length) of this shortest path.
- At each step add to S the vertex v in V-S whose d value is minimal.
- Update the d and π values of all the nodes (in V-S) adjacent to ν .

Initialize:

Q:	A	В	\boldsymbol{C}	D	E
d	0	∞	∞	∞	∞
π	Nil	Nil	Nil	Nil	Nil

S: {}

S: { *A*, *C* }

Backtracking to find the shortest path from A to D:

$$D \leftarrow B \leftarrow C \leftarrow A$$

Backtracting code: print out the path from s to u. print (u) $x=\pi(u)$ while $(x \neq s)$ print (x) $x=\pi(x)$ print (x)

31

Initialization:

- For each vertex $v \in V$, d[v] denotes the length of the shortest path found so far from source s to v.
- d[v] will be $\delta(s, v)$ after the execution of the algorithm.
- initialize d[v] and $\pi[v]$ as follows: .
- INITIALIZE-SINGLE-SOURCE(G,s)
- for each vertex $v \in V \setminus \{s\}$
- $\operatorname{do} \operatorname{d[v]} \longleftarrow \infty$
- $\pi[v] \leftarrow NIL$
- $d[s] \leftarrow 0$

Dijkstra's Algorithm:

- Dijkstra's algorithm assumes that $w(e) \ge 0$ for each e in the graph.
- maintain a set S of vertices such that
 - Every vertex $v \in S$, $d[v] = \delta(s, v)$, i.e., the shortest-path from s to v has been found. (Initial values: S=empty, d[s]=0 and $d[v]=\infty$)
- (a) select the vertex $u \in V-S$ such that

$$d[u]=min \{d[x]|x \in V-S\}. \text{ Set } S=S\cup\{u\}$$

- (b) for each node v adjacent to u do RELAX(u, v, w).
- Repeat step (a) and (b) until S=V.

Dijkstra's algorithm

```
d[s] \leftarrow 0
for each v \in V - \{s\}
 do d[v] \leftarrow \infty, \pi[v] \leftarrow NIL.
 S \leftarrow \emptyset
 Q \leftarrow V % Q is a priority queue maintaining V - S
while Q \neq \emptyset
 do u \leftarrow \text{Extract-Min}(Q)
 relaxation step
 S \leftarrow S \cup \{u\}
 for each v \in Adj[u]
 do if d[v] > d[u] + w(u, v)
 then d[v] \leftarrow d[u] + w(u, v), \pi[v] \leftarrow u,
```

Implicit DECREASE-KEY using update(v,k)

Implementation:

- a priority queue Q stores vertices in V-S, keyed by their d[] values.
- the graph G is represented by adjacency lists.

Theorem: Consider the set S at any time in the algorithm's execution. For each $v \in S$, the current d[v] is the length of the shortest s-v path.

Proof: We prove it by induction on |S|.

- 1. If |S|=1, then the theorem holds. (Because d[s]=0 and S={s}.)
- 2. Suppose that the theorem is true for |S|=k for some k>0.
- 3. Now, we grow S to size k+1 by adding the node v.

Proof: (continue)

Now, we grow S to size k+1 by adding the node v with the smallest d[v].

Let P be a path from s to v.

Case 1: All the nodes before v in P are in S. Noting that

$$d[v] = \min_{\{u \in S\}} \{d[u] + w(u, v)\}$$

Thus the length of $P=d[x]+w(x,v) \ge d[v]$.

Case 2: P=s,...,x, y, ..., v, where x is the last node in S and y is the first node not in as shown in fig.

Noting that

- (i) algorithm always selects the node with the smallest value $d \rightarrow d[y] \ge d[v]$, and
- (ii) any edge ≥ 0

Thus, *the length of P* \geq d[y] \geq d[v].

Therefore, the current d[v] is the length of the shortest s-v path.

Time complexity of Dijkstra's Algorithm:

- Time complexity depends on implementation of the Queue.
- Method 1: Use an array to story the Queue
- EXTRACT -MIN(Q) --takes O(|V|) time.
 - Totally, there are |V| EXTRACT -MIN(Q)'s.
 - time for |V| EXTRACT -MIN(Q)'s is $O(|V|^2)$.
- RELAX(u,v,w) --takes O(1) time.
 - Totally |E| RELAX(u, v, w)'s are required.
 - time for |E| RELAX(u,v,w)'s is O(|E|).
- Total time required is $O(|V|^2+|E|)=O(|V|^2)$
- Backtracking with $\pi[]$ gives the shortest path in inverse order.
- **Method 2:** The priority queue is implemented as a adaptable heap. It takes O(log n) time to do EXTRACT-MIN(Q) as well as | RELAX(u,v,w). The total running time is O(|E|log |V|).

2021/9/24

The algorithm does not work if there are negative weight edges in the graph

s \rightarrow v is shorter than s \rightarrow u, but it is longer than s \rightarrow u \rightarrow v.