

Greedy Algorithms

Michael Tsai 2013/10/17

超級電腦排程問題

時間

- 需要交給超級電腦的工作若干
- 每樣工作有選定的開始與結束時間
- 如何選出一組可以執行的工作(執行時間不重疊), 使這些工作的數量最大?

問題定義

- 集合 $S = \{a_1, a_2, ..., a_n\}$
- \circ 每一個工作 a_i 有開始時間 s_i 及結束時間 f_i
- $0 \le s_i < f_i < \infty$
- \bullet 每個工作執行時間為 $[s_i, f_i)$
- 可以選兩個工作,其中一個工作的結束時間和另外一個工作的開始時間一樣
- 工作已經照結束時間排好了:
- $f_1 \le f_2 \le f_3 \le \dots \le f_{n-1} \le f_n$

先請出神聖的dynamic programming 尚方寶劍

- 定義子問題: S_{ij} 為 a_i 完成後, a_i 開始前的所有工作集合

$$S_{ij}$$
 S_{ik}
 S_{kj}

 \circ 所以假設 A_{ij} 為 S_{ij} 的最佳解, 則 $\left|A_{ij}\right| = \left|A_{ik}\right| + \left|A_{kj}\right| + 1$

Dynamic programming 尚方寶劍

- Optimal Substructure:
- 證明 A_{ij} 中包含 S_{ik} 與 S_{kj} 的最佳解(即欲證明 A_{ik} 為 S_{ik} 之最佳解,或 A_{kj} 為 S_{kj} 之最佳解)

Optimal Substructure

- 假設 A_{ik} 不是 S_{ik} 的最佳解, 則表示有 $-A'_{ik}$ 使 $|A'_{ik}| > |A_{ik}|$
- 但如果這樣

 A'_{ik} A_{ij}

- 則此解之工作數目為 $|A'_{ik}| + 1 + |A_{kj}| > |A_{ik}| + 1 + |A_{kj}| = |A_{ij}|$, 表示 A_{ij} 不是最佳解(矛盾)
- 因此 A_{ik} 為 S_{ik} 的最佳解

有Optimal substructure, 可以用DP解!

接下來怎麼解呢?

- \circ c[i,j]代表 S_{ij} 最佳解的工作數目
- 則c[i,j] = c[i,k] + 1 + c[k,j]

| 如果我們可以證明我們知道呢?

○ k是我們的選擇(不知道選哪一個)

$$c[i,j] = \begin{cases} 0 & \text{if } S_{ij} = \emptyset \\ \max_{a_k \in S_{ij}} \{c[i,k] + 1 + c[k,j]\} & \text{if } S_{ij} \neq \emptyset \end{cases}$$

<u>→ 培芝使田tan dayun ar batt</u>om-up方法填表即可

等等, 我們需要用到尚方寶劍嗎?

Greedy Algorithm

- 某些問題, 我們可以知道怎麼做選擇!
- 此稱為greedy choice
- 如果greedy choice為optimal choice, 再加上 optimal substructure, 我們就可以非常快速的得到解!

不需要考慮所有 a_k 的選擇!

Greedy choice

只需要直接解選擇 a_q 之後的subproblem!

怎麼做出選擇? (創造力)

• 每次都選最早開始的工作

• 每次都選花最少時間的工作

• 每次都選跟其他最少衝突的工作

Greedy choice

- 正確的greedy choice(之一): 選最早結束的.
- 原因: 越早結束, 後面就越多時間讓其他工作執行.

- o 因為其他 a_i 的結束時間 $f_i \ge f_1$, s_i 要大於 f_1 才不會重疊.

證明greedy choice是正確的!

- 定理: 在某subproblem S_k 中 a_m 的完成時間最早, 則 S_k 的某些最佳解(如果有很多個)中一定有 a_m
- 證明: 假設 A_k 是 S_k 的某個最佳解, A_k 裡面完成時間最早的是 a_j . $S_k = \{a_i \in S: s_i \geq f_i\}$
- 1. 如果 a_j 就是 a_m , 則得證.
- 如果 a_j 不是 a_m ,則 a_m 所以可以把 A_k 中的 a_j 換成 a_m .

更換後工作數目不變, 和 A_k 一樣多, 因此為另外一個最佳解, 得證.

結論: 有時候並不需要DP!

- DP可以用, 但是慢很多. (殺雞不用尚方寶劍)
- Greedy algorithm通常使用top-down 的方法:
 - 1. 根據目前知道的事情選出最好的選擇
 - 2. 繼續解用了這個選擇之後的subproblem
 - 3. 重複以上一直到subproblem可以直接解掉
- 重點: 請確定(要證明)greedy choice一定會出現 在最佳解裡面!!!

來個pseudo-code

```
s: 存開始時間的陣列
```

- f: 存結束時間的陣列
- k: 目前要解的subproblem為 S_k
- n: 總共有幾個task (problem size)

```
Recursive Activity Selector(s,f,k,n)
m=k+1
while m \le n and s[m] \le f[k]
 m=m+1
 選完greedy choice以後只剩下
if m \le n
 -個recursive call在最後: tail recursive
 return \{a_m\} U
Recursive Activity Selector(s,f,m,n)
else
 return 0
```

 $\Theta(n)$

來個pseudo-code

```
Greedy_Activity_Selector(s,f) n=s.length  
A={}  
k=1  
for m=2 to n  
 if s[m] >= f[k]  
 A=A \cup \{a_m\}  
 k=m  
return A
```

什麼問題可以使用greedy algorithm來解?

- 1. 如果做出一個choice之後,可以找到剩下要解的單一個subproblem (定義好subproblem)
 - 1.999. 決定要怎麼做greedy choice.
- 有greedy property. (必須證明最佳解裡面一定有greedy choice)
- 有optimal substructure (必須證明大問題的最 佳解裡面有小問題的最佳解)

0-1背包問題

- 某店面有n個物品{item₁, item₂, ..., item_n}
- 各價值 $\{v_1, v_2, ..., v_n\}$, 各重 $\{w_1, w_2, ..., w_n\}$
- ○小偷有一個可以裝W這麼重的背包
- 請問要偷走哪些東西可以使小偷拿走的東西總價值最高?

fractional背包問題

- 某店面有n個物品{item₁, item₂, ..., item_n}
- 各價值 $\{v_1, v_2, ..., v_n\}$, 各重 $\{w_1, w_2, ..., w_n\}$
- ○小偷有一個可以裝W這麼重的背包
- 可以拿走"部分物品"(切物品的一部分)
- 請問要偷走哪些東西可以使小偷拿走的東西總價值最高?

背包問題的optimal substructure

證明: (適用於o-1 & fractional 背包問題)

- 1. 假設右邊的不是最佳解的話,
- 2. 則可以找到一最佳解,價值更高且不比 $W-w_j$ 重.
- 3. 此解加上 $item_i$ 以後也還沒有超過 W_i
- 4. 而且此解加上 v_i 後總價值比左邊的價值還高 (矛盾)

Fractional 背包問題的greedy choice

- \bullet 把物品按照單位重量的價值來排序 (也就是 $\frac{v_i}{w_i}$)
- 业 選出單位重量價值最高的(greedy choice).
- 2. 如果可用重量(W)比物品重量 w_i 小, 則把背包填滿, 把物品多餘的部分捨棄.
- 3. 如果可用重量比物品重量 w_i 大, 則繼續解子問題: 可用重量剩下W- w_i , 把已放入的物品從物品集合中去除.

證明fractional背包問題有 greedy property

- 其實就是要證明, (某些)最佳解裡面有greedy choice
- 通常使用的方法:
- 1. 假設可以拿到最佳解.
- 2. 最佳解裡面如果已經有greedy choice的話, 則得證.
- 最佳解裡面如果沒有greedy choice的話, 則想辦法 把最佳解裡面的一些東西和greedy choice互換. 結 果發現這個新解跟greedy choice一樣好 (也是一個 最佳解) 或者發現這個新解更好 (矛盾, 所以最佳解 裡面不可能沒有greedy choice)

證明fractional背包問題有 greedy property

- 1. 假設可以拿到可用重量為W最佳解. 假設 $item_j$ 為單位重量價值最高者(或其中之一).
- 2. 如果 $W \leq w_i$, 則將最佳解之所有東西都換成 $item_i$.
- 如果 $W > w_{j,}$ 則將最佳解中的物品按照單位重量 價值排序,取其中重 w_{j} 之最高價值物品(可能包含 部分 $item_{j}$)與剩餘之 $item_{j}$ 交換.
- 4. 因為itemj 為單位重量價值最高者, 因此作了以上交換以後得到之解, 總價值只可能上升或相等. 但原來已經為最佳解, 因此總價值只可能相等
- 5. →交換過後的解也是最佳解
 - →因此至少很多種最佳解中其中幾種裡面有 greedy choice.

此一greedy choice不適用於0-1背包問題!

注意: 但是這不代表這個問題 一定沒有greedy property! 只 是表示這個greedy choice不是 正確的!

最佳解, 但是沒有greedy choice!

因為如果有空間沒有用到,就會使單位重量的價值下降!!

Huffman codes

	a	b	С	d	е	f	
出現次數	45k	13k	12k	16k	9k	5k	
Fixed-	000	001	010	011	100	101	
length codeword					總共需	總共需要300 Kb	
Variable-	0	101	100	111	1101	1100	
length codeword					總共需	要224 Kb	

越不常出現的字, codeword應該越長!

再省25%

Prefix code

- 定義: 某個code中, 沒有任何一個codeword是另 外一個codeword的prefix, 則稱為prefix code.
- Encode: "abc" → "o 101 100"
- Decode: "o 101 100" → "abc"
- 使用右邊的decoding tree, 走到leaf就解出一個字母
- Prefix code就不會有混淆的狀況 產生.
- 例: a=oo1 b=oo c=1 那看到oo1是 "a" or "bc"?
- 注意: 此非binary search tree!

如何產生最佳的code呢?

- 想要產生一棵decode tree, 使得檔案大小能最小.
- 檔案大小(cost):

$$B(T) = \sum_{c \in C} c.freq \cdot d_{T(c)}$$

Full binary tree
 每個non-leaf node都有兩個children

● 一個optimal code畫成的decode tree一定是full binary tree.

Huffman code

 Huffman發明了一種使用greedy algorithm產生 optimal prefix code的方法, 稱為Huffman Code

Pseudo-code

證明最佳解裡面一定有greedy choice

• 定理: 假設所有的字都在集合C裡面. 每個字 $c \in C$, 出現的頻率為c.freq. 假設x和y為C中頻率最低的. 則一定有一組最佳的code是使得x和y的codeword長度一樣且只有最後一個bit不同.

○ 證明:

- 1. 假設有T代表任一的最佳code. 在其中假設a 和 b在T中 為depth最大且為sibling的兩個字元. 我們可以假設 $a.freq \leq b.freq$ 及 $x.freq \leq y.freq$.
- 因為"x和y為C中頻率最低的",所以x. freq ≤ a. freq ∑y. freq ≤ b. freq.

證明最佳解裡面一定有greedy choice

- 如果x.freq=b.freq,則x.freq=a.freq=y.freq=b.freq.如此的話可以直接得證(可以把x和a交換,y和b交換,則得到另一optimal code, x和y的codeword長度一樣且只有最後一個bit不同)
- 如果 $x.freq \neq b.freq$, 則先將a, x交換(得到T'), 再將y, b交換(得到T")

證明題目有optimal substructure

T為C之最佳解

C

最佳解為T′

z為一新字元, z.freq=x.freq+y.freq

$$\begin{split} B(T) &= B(T') - z. \, freq \cdot d_{T'}(z) + x. \, freq \cdot d_{T}(x) + y. \, freq \cdot d_{T}(y) \\ &= B(T') - (x. \, freq + y. \, freq) \cdot d_{T'}(z) + x. \, freq \cdot (1 + d_{T'}(z)) + y. \, freq \cdot (1 + d_{T'}(z)) \\ & \left(1 + d_{T'}(z) \right) \end{split}$$

$$= B(T') + x. freq + y. freq$$

證明題目有optimal substructure

