Tecniche Algoritmiche / 2 Algoritmi *Greedy*

Jocelyne Elias

https://www.unibo.it/sitoweb/jocelyne.elias

Moreno Marzolla

https://www.moreno.marzolla.name/

Dipartimento di Informatica—Scienza e Ingegneria (DISI) Università di Bologna

Copyright © Alberto Montresor, Università di Trento, Italy http://cricca.disi.unitn.it/montresor/teaching/asd/
Copyright © 2010—2016, 2021 Moreno Marzolla, Università di Bologna, Italy https://www.moreno.marzolla.name/teaching/ASD/

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/greedy
 - 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

Schema di un algoritmo greedy generico

```
Ritorna true sse la
Greedy(insieme di candidati C) → soluzione
 soluzione S è ottima
 S \leftarrow \emptyset
 while ((not ottimo(S)) and (C \neq \emptyset)) do
 x \leftarrow \underline{seleziona}(C)
 C \leftarrow C - \{x\}
 Estrae un candidato
 if (ammissibile(S union {x})) then
 dall'insieme C
 S \leftarrow S union \{x\}
 endif
 endwhile
 if (ottimo(S)) then
 Ritorna true sse la
 return S
 soluzione candidata è una
 else
 soluzione ammissibile
 errore ottimo non trovato
 (anche se non
 necessariamente ottima)
 endif
```

Nota importante: questo **NON** è un algoritmo vero e proprio! questo è solo uno schema di algoritmo, che deve essere opportunamente modificato per adattarlo allo specifico problema da risolvere

Problema del resto

Problema del resto

Input

- Un insieme di n tagli di monete/banconote T[1..n]
 - Disponiamo un numero infinito di monete di ciascun taglio
- 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

• Esempi:

```
T[] = \{50, 20, 10, 5, 2, 1\}, R = 78 \rightarrow 5 \text{ pezzi: } 50+20+5+2+1
T[] = \{50, 20, 10, 5, 2, 1\}, R = 19 \rightarrow 4 \text{ pezzi: } 10+5+2+2
```

Algoritmo greedy per il resto

- Insieme dei candidati C
 - Insieme dei tagli di monete a disposizione
- Soluzione S
 - Insieme delle monete da restituire
- ottimo(S)
 - true se la somma dei valori in S è uguale al resto
- ammissibile(S)
 - true se la somma dei valori in S è minore o uguale al resto
- seleziona(C)
 - eroga una moneta del massimo taglio minore o uguale al resto ancora da erogare
 - Nota: in questo algoritmo non bisogna modificare l'insieme C

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;
 endif
 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 approccio diverso che produce sempre la soluzione ottima

Problema di scheduling (Shortest Job First)

Algoritmo di scheduling—Shortest Job First

Definizione:

- 1 processore, n job p₁, p₂, ..., p_n
- Ogni job p_i ha un tempo di esecuzione t[i]
- Minimizzare il tempo medio di completamento


4

3

6

1

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
- Si puo' dimostrare che questa scelta greedy è ottima (vedi slide #14)

Algoritmo greedy per lo scheduling Shortest-job-first

- Insieme dei candidati C
 - Job da schedulare, inizialmente { p₁, p₂, ... p_n }
- Soluzione S
 - Ordine dei job da schedulare: p_{i1}, p_{i2}, ... p_{in}
- ottimo(S)
 - True se e solo se l'insieme S contiene tutti i job
- ammissibile(S)
 - Restituisce sempre true
- seleziona(C)
 - Sceglie il job di durata minima in C

Dimostrazione di ottimalità della scelta Greedy

- 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 (alberi di Huffman)

Problema della compressione

- Rappresentare i dati in modo efficiente
 - Impiegare il numero minore di bit per la rappresentazione dei dati
 - Scopo: risparmio spazio su disco e tempo di trasferimento su un canale di trasmissione
- Una possibile tecnica di compressione: codifica di caratteri
 - Tramite 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"

Codici di Huffman

- Supponiamo di avere un file di N caratteri
 - caratteri: '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 di Huffman

Codifica a lunghezza variabile

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


- Codifica: **0 101 100 111 1101 1100**

- Dimensione 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 sufficiente per permettere la decodifica
- 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


- Definire un algoritmo per la codifica è il tema dei lucidi seguenti
- 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
 - Algoritmo ottimo per costruire codici prefissi


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


Definizione formale del problema

- Definizione: codice ottimo
 - Dato un file F, una funzione di codifica f è ottima per F se non esiste un'altra funzione di codifica tramite la quale F possa essere compresso in un numero inferiore di bit.
- Nota:
 - La funzione di codifica ottima dipende dal file
 - Possono esistere più funzioni di codifica ottima


Algoritmo di Huffman

- Principio del codice di Huffman
 - Minimizzare la lunghezza delle codifiche 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 calcolano le frequenze di ciascun carattere
 - Si costruisce il codice
 - Si rappresenta il file tramite il codice
 - Si aggiunge al file una rappresentazione del codice


 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

```
Huffman(real f[1..n], char c[1..n]) \rightarrow Tree
 Q ← new MinPriorityQueue()
 integer i;
 for i \in 1 to n do
 z ← 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 ← Q.findMin(); Q.deleteMin();
 z \leftarrow new TreeNode(z1.f + z2.f, '');
 z.left \leftarrow z1;
 z.right ← z2;
 Q.insert(z1.f + z2.f, z);
 endfor
 return Q.findMin();
```

Costo $\Theta(n \log n)$

Struttura TreeNode:

```
f frequenza
c carattere
left figlio sinistro
right figlio destro
```

Algoritmi greedy

Vantaggi

- Semplici da programmare
- Solitamente efficienti
- Quando è possibile dimostrare la proprietà di scelta greedy danno la soluzione ottima
- La soluzione sub-ottima può essere accettabile

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