Algorithmes approchés

VLADY RAVELOMANANA

IRIF - UMR CNRS 8243
Université de Paris 7
vlad@irif.fr
- M1 Algorithmique avancée -

Plan de ce cours

- Algorithmes approchés.
- Approximation et schémas.
- ▶ Limite de l'approximabilité.
- Non approximabilité.
- Complexité paramétrique.

Le problème du rangement optimal ou "bin packing"

Définition.

Input: *n* objets de taille a_1, a_2, \dots, a_n (avec $0 < a_i \le 1$).

Tâche: Trouver un rangement par paquets de taille 1 qui **minimise** le nombre de paquets.

Le problème du rangement optimal ou "bin packing"

Définition.

Input: *n* objets de taille a_1, a_2, \dots, a_n (avec $0 < a_i \le 1$).

Tâche: Trouver un rangement par paquets de taille 1 qui **minimise** le nombre de paquets.

Un exemple.

Input: 0.3, 0.2, 0.2, 0.2, 0.2, 0.4, 0.5

Un rangement en 3 paquets: [0.3, 0.2, 0.2, 0.2], [0.2, 0.4] puis [0.5]

Un rangement optimal: [0.3, 0.2, 0.5] puis [0; 2, 0.2, 0.2, 0.4]

Le problème du rangement optimal ou "bin packing"

Définition.

Input: *n* objets de taille a_1, a_2, \dots, a_n (avec $0 < a_i \le 1$).

Tâche: Trouver un rangement par paquets de taille 1 qui **minimise** le nombre de paquets.

Un exemple.

Input: 0.3, 0.2, 0.2, 0.2, 0.2, 0.4, 0.5

Un rangement en 3 paquets: [0.3, 0.2, 0.2, 0.2], [0.2, 0.4] puis [0.5]

Un rangement optimal: [0.3, 0.2, 0.5] puis [0; 2, 0.2, 0.2, 0.4]

Le glouton naturel: l'algorithme "First-Fit".

- Mettre objet après objet dans un des paquets ouverts si celui-ci peut encore recevoir l'objet considéré. Dans le cas contraire, ouvrir un nouveau paquet.
- Refaire le point précédent tant qu'il y a des objets à ranger.

First-fit trouve une solution approchée

Théorème.

L'algorithme First-Fit est un algorithme d'approximation à facteur constant 2: le problème Bin-Packing est donc dans **APX**.

First-fit trouve une solution approchée

Théorème.

L'algorithme First-Fit est un algorithme d'approximation à facteur constant 2: le problème Bin-Packing est donc dans **APX**.

Preuve.

- On va supposer que First-Fit utilise m paquets.
- Si 2 paquets sont remplis moins que la moitié, alors les objets du second paquet peuvent être mis dans le premier. Donc au moins (m - 1) paquets sont plus qu'à moitié remplis. Si on note par Sopt le nombre de paquets optimal, on a alors

$$S_{\text{opt}} \geq \sum_{i=1}^n a_i > \frac{m-1}{2}.$$

La première inégalité est justifiée par le fait qu'il faut ranger tous les a_i . La seconde inégalité est due au fait que m-1 paquets sont plus qu'à moitié remplis. Donc

$$2S_{opt} \ge m$$

Un glouton amélioré.

- Ordonner par ordre décroissant les objets.
- Mettre les objets dans cet ordre dans le premier paquet disponible.
- Refaire le point précédent tant qu'il y a des objets à ranger.

Un glouton amélioré.

- Ordonner par ordre décroissant les objets.
- Mettre les objets dans cet ordre dans le premier paquet disponible.
- Refaire le point précédent tant qu'il y a des objets à ranger.

Sur notre exemple.

Input: 0.3, 0.2, 0.2, 0.2, 0.2, 0.4, 0.5

 $\textbf{Tri:}\ 0.5,\ 0.4,\ 0.3,\ 0.2,\ 0.2,\ 0.2,\ 0.2$

Un rangement en 3 paquets: [0.5, 0.4], [0.3, 0.2, 0.2, 0.2], [0.2]

Un glouton amélioré.

- Ordonner par ordre décroissant les objets.
- Mettre les objets dans cet ordre dans le premier paquet disponible.
- Refaire le point précédent tant qu'il y a des objets à ranger.

Sur notre exemple.

Input: 0.3, 0.2, 0.2, 0.2, 0.2, 0.4, 0.5

 $\textbf{Tri:}\ 0.5,\ 0.4,\ 0.3,\ 0.2,\ 0.2,\ 0.2,\ 0.2$

Un rangement en 3 paquets: [0.5, 0.4], [0.3, 0.2, 0.2, 0.2], [0.2]

Théorème.

L'algorithme amélioré utilise au plus 1 $+\frac{3}{2}S_{\mbox{opt}}$ paquets.

Un glouton amélioré.

- Ordonner par ordre décroissant les objets.
- 2 Mettre les objets dans cet ordre dans le premier paquet disponible.
- Refaire le point précédent tant qu'il y a des objets à ranger.

Sur notre exemple.

Input: 0.3, 0.2, 0.2, 0.2, 0.2, 0.4, 0.5

Tri: 0.5, 0.4, 0.3, 0.2, 0.2, 0.2, 0.2

Un rangement en 3 paquets: [0.5, 0.4], [0.3, 0.2, 0.2, 0.2], [0.2]

Théorème.

L'algorithme amélioré utilise au plus $1 + \frac{3}{2}S_{opt}$ paquets.

Preuve.

- Si tous les objets ont tous leur poids > 1/3, la situation après le tri est $o_1 \ge \cdots o_i > \frac{2}{3} \ge o_{i+1} \ge \cdots o_j > \frac{1}{2} \ge o_{j+1} \ge \cdots o_n > \frac{1}{3}$ glouton est donc **optimal**. De même si chaque paquet contient un objet de poids > 1/3.
- Sinon à part un paquet tous les autres sont remplis à plus de 2/3.

Le problème du rangement et limite de l'approximabilité

Théorème.

S'il existe un algorithme polynomial ε approché avec $\varepsilon < 1/3$ pour le problème du rangement optimal alors $\mathcal{P} = \mathcal{NP}$.

Le problème du rangement et limite de l'approximabilité

Théorème.

S'il existe un algorithme polynomial ε approché avec $\varepsilon < 1/3$ pour le problème du rangement optimal alors $\mathcal{P} = \mathcal{NP}$.

Preuve.

L'idée de la preuve est

• S'il existe un tel algorithme alors on aura un algorithme polynomial pour le **problème de partition** qui est \mathcal{NP} -complet.

Le problème de partition consiste à partitionner un ensemble d'entiers S en S_1 et S_2 de telle sorte à $\sum_{s \in S_1} s = \sum_{s \in S_2} s = \frac{s}{2}$ (ce problème est difficile!). Pour montrer le th., on considère le problème de partition $S = \{s_1, s_2, \cdots, s_n\}$ et le problème du rangement avec comme poids total possible $P = \frac{1}{2} \sum e_i$ (au lieu de 1.0). On va supposer qu'on a un algorithme $\varepsilon < 1/3$ approché pour Bin-Packing. Si l'algorithme trouve 2 paquets alors c'est une solution à notre problème de partition. Sinon l'algorithme trouve un nombre de paquets > 2 et donc nous n'avons pas de $|solution| = s_{not}$

Le problème du rangement et limite de l'approximabilité

Théorème.

S'il existe un algorithme polynomial ε approché avec $\varepsilon < 1/3$ pour le problème du rangement optimal alors $\mathcal{P} = \mathcal{NP}$.

Preuve.

L'idée de la preuve est

• S'il existe un tel algorithme alors on aura un algorithme polynomial pour le problème de partition qui est \mathcal{NP} -complet.

Le problème de partition consiste à partitionner un ensemble d'entiers S en S_1 et S_2 de telle sorte à $\sum_{s \in S_1} s = \sum_{s \in S_2} s = \frac{s}{2}$ (ce problème est difficile!). Pour montrer le th., on considère le problème de partition $S = \{s_1, s_2, \cdots, s_n\}$ et le problème du rangement avec comme poids total possible $P = \frac{1}{2} \sum e_i$ (au lieu de 1.0). On va supposer qu'on a un algorithme $\varepsilon < 1/3$ approché pour Bin-Packing. Si l'algorithme trouve 2 paquets alors c'est une solution à notre problème de partition. Sinon l'algorithme trouve un nombre de paquets > 2 et donc nous n'avons pas de

solution à partition car $\frac{|\text{solution}| - s_{\text{opt}}}{|\text{solution}|} \ge \frac{3-2}{3} > \varepsilon$.

Corollaire.

Si $\mathcal{P} \neq \mathcal{NP}$ alors **PTAS** \subseteq **APX**.

Plan de ce cours

- Algorithmes approchés.
- Approximation et schémas.
- Limite de l'approximabilité.
- Non approximabilité.
- Complexité paramétrique.

Inapproximabilité du problème du voyageur de commerce

Définition.

Input: Un graphe *G* avec des arêtes valuées (lire: sommets=villes/arêtes=distance). **Tâche:** Trouver un ordre de visite de toutes les villes minimisant la distance parcourue.

Inapproximabilité du problème du voyageur de commerce

Définition.

Input: Un graphe *G* avec des arêtes valuées (lire: sommets=villes/arêtes=distance). **Tâche:** Trouver un ordre de visite de toutes les villes minimisant la distance parcourue.

Théorème.

S'il existe un algorithme ε approché avec $\varepsilon < 1$ pour le problème du voyageur de commerce alors $\mathcal{P} = \mathcal{NP}$.

Inapproximabilité du problème du voyageur de commerce

Définition.

Input: Un graphe *G* avec des arêtes valuées (lire: sommets=villes/arêtes=distance). **Tâche:** Trouver un ordre de visite de toutes les villes minimisant la distance parcourue.

Théorème.

S'il existe un algorithme ε approché avec $\varepsilon < 1$ pour le problème du voyageur de commerce alors $\mathcal{P} = \mathcal{NP}$.

Corollaire.

TSP ou le problème du voyageur de commerce n'est pas dans la classe APX.

Preuve de l'inapproximabilité de TSP

Preuve.

- Le problème du circuit hamiltonien consiste à trouver un cycle passant une et exactement une fois par tous les sommets. Ce problème est \mathcal{NP} -complet.
- Etant donné un graphe G, on construit un graphe G' valué de la façon suivante: soit k un entier fixé mais $\geq \frac{1}{1-\epsilon}$, et x et y deux sommets de G

$$\begin{cases} v(x,y) = 1 \text{ dans G' si } (x,y) \text{ est une arête de } G \\ v(x,y) = nk + 1 \text{ sinon } . \end{cases}$$

• Si on dispose d'un algorithme d'approximation pour le problème du voyageur du commerce alors G admet un cycle hamiltonien sinon le poids de l'ordre de visite trouvé est $S \geq (n-1) + (nk+1)$ mais l'approximation nous dit $\frac{n+nk-S}{n+nk} \leq \varepsilon$ on a $\frac{S}{n+nk} \geq n(1+k)(1-\varepsilon) > n!!!$

Plan de ce cours

- Algorithmes approchés.
- Approximation et schémas.
- Limite de l'approximabilité.
- Non approximabilité.
- Complexité paramétrique.

FPT.

Problème de décision

Avec des données \mathcal{D} et une propriété P, il s'agît d'écrire un <u>algorithme</u> capable de décider si **OUI** ou **NON**, \mathcal{D} satisfait P.

FPT.

Problème de décision

Avec des données \mathcal{D} et une propriété P, il s'agît d'écrire un <u>algorithme</u> capable de décider si **OUI** ou **NON**, \mathcal{D} satisfait P.

Problème de décision/d'optimisation et paramètre

A un problème de décision:

 \mathcal{D} satisfait ou non P

on peut toujours associer un problème d'optimisation

Maximiser/minimiser une partie de \mathcal{D} satisfaisant P

et un paramètre presque naturel

A-t-on une partie de taille k de \mathcal{D} satisfaisant P

FPT.

Problème de décision

Avec des données \mathcal{D} et une propriété P, il s'agît d'écrire un <u>algorithme</u> capable de décider si **OUI** ou **NON**, \mathcal{D} satisfait P.

Problème de décision/d'optimisation et paramètre

A un problème de décision:

 \mathcal{D} satisfait ou non P

on peut toujours associer un problème d'optimisation

Maximiser/minimiser une partie de \mathcal{D} satisfaisant P

et un paramètre presque naturel

A-t-on une partie de taille k de \mathcal{D} satisfaisant P

La classe "Fixed-parameter tractable" (FPT)

Un algorithme s'exécutant de manière générale peut avoir une complexité de la forme

(une partie exponentielle en k) × (polynomial en la taille totale des données)

Complexité paramétrée: exemples

Problème:	MINIMUM VERTEX COVER	Maximum Independent Set
Données:	Un graphe G et un entier k	Un graphe G et un entier k
Question:	Peut-on couvrir les arêtes de G	Existe-il un ens. indépendant
	avec k sommets?	de taille <i>k</i> ?
Complexité:	\mathcal{NP} -complet	\mathcal{NP} -complet
Alg. basé sur	$O(n^k)$	$O(n^k)$
l'énumération		
FPT?	il existe un algorithme en	Aucun
,	$O(2^k n^2)$	algorithme en <i>n</i> ^{o(k)} connu!