MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

26 de outubro de 2009

Algoritmos gulosos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmos Gulosos: Conceitos Básicos

- Tipicamente algoritmos gulosos s\(\tilde{a}\)o utilizados para resolver problemas de otimiza\(\tilde{a}\)o.
- Uma característica comum dos problemas onde se aplicam algoritmos gulosos é a existência subestrutura ótima, semelhante à programação dinâmica!
- Programação dinâmica: tipicamente os subproblemas são resolvidos à otimalidade <u>antes</u> de se proceder à <u>escolha</u> de um elemento que irá compor a solução ótima.
- Algoritmo Guloso: primeiramente é feita a escolha de um elemento que irá compor a solução ótima e só <u>depois</u> um subproblema é resolvido.

Algoritmos Gulosos: Conceitos Básicos

- Um algoritmo guloso sempre faz a escolha que parece ser a "melhor" a cada iteração usando um critério guloso. É uma decisão localmente ótima.
- Propriedade da escolha gulosa: garante que a cada iteração é tomada uma decisão que irá levar a um ótimo global.
- Em um algoritmo guloso uma escolha que foi feita nunca é revista, ou seja, não há qualquer tipo de backtracking.
- Em geral é fácil projetar ou descrever um algoritmo guloso.
 O difícil é provar que ele funciona!

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

- $S = \{a_1, \dots, a_n\}$: conjunto de n atividades que podem ser executadas em um mesmo local. Exemplo: palestras em um auditório.
- Para todo i = 1, ..., n, a atividade a_i começa no instante s_i e termina no instante f_i , com $0 \le s_i < f_i < \infty$. Ou seja, supõe-se que a atividade a; será executada no intervalo de tempo (semi-aberto) $[s_i, f_i)$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

Definição

As atividades a_i e a_i são ditas **compatíveis** se os intervalos $[s_i, f_i)$ e $[s_i, f_i)$ são disjuntos.

Problema de Seleção de Atividades

Encontre em S um subconjunto de atividades mutuamente compatíveis que tenha tamanho máximo.

Seleção de Atividades

Exemplo:

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

- Pares de atividades incompatíveis: (a₁, a₂), (a₄, a₇) Pares de atividades compatíveis: (a_1, a_3) , (a_3, a_7)
- Conjunto **máximo** de atividades compatíveis: $\{a_1, a_3, a_7\}$.
- As atividades estão ordenadas em ordem crescente de instantes de término. Isso será importante mais adiante.

- Tanto algoritmos gulosos quanto aqueles que usam programação dinâmica valem-se da existência da propriedade de subestrutura ótima.
- Inicialmente verificaremos que o problema da seleção de atividades tem esta propriedade e, então, projetaremos um algoritmo por programação dinâmica.
- Em seguida, mostraremos que há uma forma de resolver uma quantidade consideravelmente menor de subproblemas do que é feito na programação dinâmica.
- Isto será garantido por uma propriedade de escolha gulosa, a qual dará origem a um algoritmo guloso.
- Este processo auxiliará no entendimento da diferença entre estas duas técnicas de projeto de algoritmos.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

Subestrutura ótima: considere o subproblema da seleção de atividades definido sobre S_{ij}. Suponha que a_k pertence a uma solução ótima de S_{ij}.

Como $f_i \leq s_k < f_k \leq s_j$, uma solução ótima para S_{ij} que contenha a_k será composta pelas atividades de uma solução ótima de S_{ik} , pelas atividades de uma solução ótima de S_{ki} e por a_k .

Por quê?

Seleção de Atividades

Suponha que $f_1 \le f_2 \le ... \le f_n$, ou seja, as atividades estão ordenadas em ordem crescente de instantes de término.

Definição

Denote $S_{ij} = \{a_k \in S : f_i \le s_k < f_k \le s_j\}$, ou seja, S_{ij} é o conjunto de atividades que começam depois do término de a_i e terminam antes do início de a_i .

- Atividades artificiais: $a_0 \text{ com } f_0 = 0 \text{ e } a_{n+1} \text{ com } s_{n+1} = \infty$
- Tem-se que $S = S_{0,n+1}$ e, com isso, S_{ij} está bem definido para qualquer par (i,j) tal que $0 \le i,j \le n+1$.
- Note que $S_{ij} = \emptyset$ para todo $i \ge j$. Por quê?

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

- Definição: para todo 0 ≤ i, j ≤ n + 1, seja c[i, j] o valor ótimo do problema de seleção de atividades para a instância S_{ii}.
- Deste modo, o valor ótimo do problema de seleção de atividades para instância $S = S_{0,n+1}$ é c[0,n+1].
- Fórmula de recorrência:

$$c[i,j] = \left\{ egin{array}{ll} 0 & ext{se } S_{ij} = \emptyset \ \max_{i < k < j: a_k \in S_{ij}} \{ c[i,k] + c[k,j] + 1 \} & ext{se } S_{ij}
eq \emptyset \end{array}
ight.$$

Agora é fácil escrever o algoritmo de programação dinâmica. (Exercício.)

Podemos "converter" o algoritmo de programação dinâmica em um algoritmo guloso se notarmos que o primeiro resolve subproblemas desnecessariamente.

Teorema: (escolha gulosa)

Considere o subproblema definido para uma instância não-vazia S_{ij} , e seja a_m a atividade de S_{ij} com o menor tempo de término, i.e.:

$$f_m = \min\{f_k : a_k \in S_{ij}\}.$$

Então (a) existe uma solução ótima para S_{ij} que contém a_m e (b) S_{im} é vazio e o subproblema definido para esta instância é trivial, portanto, a escolha de a_m deixa apenas um dos subproblemas com solução possivelmente não-trivial, já que S_{mi} pode não ser vazio.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

Vamos mostrar que existe uma solução ótima para $S = S_{0,n+1}$ que contém a_m .

Seja A um conjunto de atividades mutuamente compatíveis de tamanho máximo em S_{ij} . Se $a_m \in A$ então nada há a fazer. Suponha então que $a_m \notin A$.

Seja $a_k \in A$ com menor f_k . Seja $A' = A - \{a_k\} \cup \{a_m\}$. Então A' também é conjunto de atividades mutuamente compatíveis de tamanho máximo. (Por quê?)

Esta é uma idéia importante: modificar uma solução ótima "genérica" e obter uma solução ótima com a(s) escolha(s) gulosa(s).

Seleção de Atividades

Método geral para provar que uma algoritmo guloso funciona:

- Mostre que o problema tem subestrutura ótima.
- Mostre que se a foi a primeira escolha do algoritmo, então existe alguma solução ótima que contém a. Ou seja, prove que vale a propriedade da escolha gulosa.

O item (2) garante que a escolha do algoritmo é correta. O item (1) garante que uma solução do subproblema (ou mais de um) juntamente com a escolha feita forma uma solução ótima do problema.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

Usando o teorema anterior, um modo simples de projetar um algoritmo seria o seguinte:

- Suponha que estamos tentando resolver S_{ij}.
- Determine a atividade a_m com menor tempo de término em S_{ij}.
- Resolva o subproblema S_{mj} e junte a_m à solução obtida na recursão. Devolva este conjunto de atividades.

SelecAtivGulRec(s, f, i, j)

► Entrada: vetores s e f com instantes de início e término das atividades $a_i, a_{i+1}, \ldots, a_i$, sendo $f_i \leq \ldots \leq f_i$.

▶ Saída: conjunto de tamanho máximo de atividades mutuamente compatíveis.

m ← i + 1;
 Busca atividade com menor tempo de término que está em S_{ii}

2. enquanto m < j e $s_m < f_i$ faça $m \leftarrow m + 1$;

3. se $m \ge j$ então devolva \emptyset ;

4. senão

5. se $f_m > s_i$ então devolva \emptyset ;

⊳ a_m ∉ S_{ij}

6. **senão devolva** $\{a_m\} \cup \text{SelecAtivGulRec}(s, f, m, j)$.

Seleção de Atividades

• A chamada inicial será SelecAtivGulRec(s, f, 0, n + 1).

• Complexidade: $\Theta(n)$.

Ao longo de <u>todas</u> as chamadas recursivas,cada atividade é examinada exatamente uma vez no laço da linha 2. Em particular, a atividade a_k é examinada na <u>última</u> chamada com i < k.

 Como o algoritmo anterior é um caso simples de recursão de cauda, é trivial escrever uma versão iterativa do mesmo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Seleção de Atividades

SelecAtivGullter(s, f, n)

 \triangleright **Entrada:** uma seqüência a_1, \ldots, a_n de atividades e vetores s e f com instantes de início e término das n atividades com os instantes de término em ordem crescente.

▶ Saída: um conjunto A de tamanho máximo contendo atividades mutuamente compatíveis.

1. $A \leftarrow \{a_1\}$;

2. $i \leftarrow 1$;

3. para $m \leftarrow 2$ até n faça

4. se $s_m \geq f_i$ então

5. $A \leftarrow A \cup \{a_m\};$

6. $i \leftarrow m$;

7. devolva A.

Seleção de Atividades

 Observe que na linha 3, i é o índice da última atividade colocada em A. Como as atividades estão em ordenadas pelo instante de término, tem-se que:

$$f_i = \max\{f_k : a_k \in A\},$$

ou seja, f_i é sempre o maior instante de término de uma atividade em A.

- Pode-se concluir que o algoritmo faz as mesmas escolhas de SelecAtivGulRec e portanto, está correto.
- Complexidade: $\Theta(n)$.

Códigos de Huffman

- Códigos de Huffman: técnica de compressão de dados.
- Reduções no tamanho dos arquivos dependem das características dos dados contidos nos mesmos. Valores típicos oscilam entre 20 e 90%.
- Exemplo: arquivo texto contendo 100.000 caracteres no alfabeto $\Sigma = \{a, b, c, d, e, f\}$.

	а	b	С	d	е	f
Freqüência (em milhares)	45	13	12	16	9	5
Código de tamanho fixo	000	001	010	011	100	101
Código de tamanho variável	0	101	100	111	1101	1100

 Codificação do arquivo: representar cada caracter por uma seqüência de bits com tamanho fixo ou variável.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Códigos de Huffman

Definição:

Códigos livres de prefixo são aqueles onde, dados dois caracteres quaisquer *i* e *j* representados pela codificação, a seqüência de *bits* associada a *i* não é um prefixo da seqüência associada a *j*.

Fato:

Sempre **existe** uma solução ótima do problema da codificação que é dado por um código *livre de prefixo*. (Não será provado aqui)

Códigos de Huffman

- Qual o tamanho (em bits) do arquivo comprimido usando os códigos acima?
- Códigos de tamanho fixo: 3 x 100.000 = 300.000
 Códigos de tamanho variável:

$$(\underbrace{45 \times 1}_{a} + \underbrace{13 \times 3}_{b} + \underbrace{12 \times 3}_{c} + \underbrace{16 \times 3}_{d} + \underbrace{9 \times 4}_{e} + \underbrace{5 \times 4}_{f}) \times 1.000 = 224.000$$

Ganho de \approx 25% em relação à solução anterior.

Problema da Codificação:

Dadas as freqüências de ocorrência dos caracteres de um arquivo, encontrar as seqüências de *bits* (códigos) para representá-los de modo que o arquivo comprimido tenha tamanho mínimo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Códigos de Huffman – codificação

O processo de codificação, i.e, de geração do arquivo comprimido é sempre fácil pois reduz-se a concatenar os códigos dos caracteres presentes no arquivo original em seqüência.

Exemplo: usando a codificação de tamanho variável do exemplo anterior, o arquivo original dado por abc seria codificado por 0101100.

Códigos de Huffman - decodificação

- A vantagem dos códigos livres de prefixo se torna evidente quando vamos decodificar o arquivo comprimido.
- Como nenhum código é prefixo de outro código, o código que se encontra no início do arquivo comprimido não apresenta ambigüidade. Pode-se simplesmente identificar este código inicial, traduzi-lo de volta ao caracter original e repetir o processo no restante do arquivo comprimido.
- Exemplo: usando a codificação de tamanho variável do exemplo anterior, o arquivo comprimido contendo os bits 001011101 divide-se de forma unívoca em 0 0 101 1101, ou seja, corresponde ao arquivo original dado por aabe.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Códigos de Huffman

Vejamos como ficam as árvores que representam os códigos do exemplo anterior.

	а	b	С	d	е	f
Freqüência	45	13	12	16	9	5
Tamanho fixo	000	001	010	011	100	101

Códigos de Huffman

- Como representar de maneira conveniente uma codificação livre de prefixo de modo a facilitar o processo de decodificação?
- Solução: usar uma árvore binária.

O filho esquerdo está associado ao *bit* ZERO enquanto o filho direito está associado ao *bit* UM. Nas folhas encontram-se os caracteres presentes no arquivo original.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Códigos de Huffman

Vejamos como ficam as árvores que representam os códigos do exemplo anterior.

	а	b	С	d	е	f
Freqüência	45	13	12	16	9	5
Tamanho variável	0	101	100	111	1101	1100

Códigos de Huffman

- Pode-se mostrar que uma codificação ótima sempre pode ser representada por uma árvore binária cheia, na qual cada nó interno tem exatamente dois filhos. (Exercício!)
- Então podemos restringir nossa atenção às árvores binárias cheias com |C| folhas e |C| - 1 nós internos (Exercício!), onde C é o conjunto de caracteres do alfabeto no qual está escrito o arquivo original.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Códigos de Huffman

 Idéia do algoritmo de Huffman: Começar com |C| folhas e realizar sequencialmente |C| – 1 operações de "junção" de dois nós da árvore.

Um novo nó é criado que será pai dos nós escolhidos.

 Critério guloso: escolha dois nós com menor freqüência que não fizeram parte de uma junção.

Códigos de Huffman

Computando o tamanho do arquivo comprimido:

Se T é a árvore que representa a codificação, $d_T(c)$ é a profundidade da folha representado o caracter c e f(c) é a sua freqüência, o tamanho do arquivo comprimido será dado por:

$$B(T) = \sum_{c \in C} f(c) d_T(c).$$

Dizemos que B(T) é o **custo** da árvore T. Isto é exatamente o tamanho do arquivo codificado.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo de Huffman

Huffman(C)

▶ **Entrada**: Conjunto de caracteres *C* e as freqüências *f* dos caracteres em *C*.

▶ Saída: raiz de uma árvore binária representando uma codificação ótima livre de prefixos.

1. $n \leftarrow |C|$;

2. Q ← C;

3. para $i \leftarrow 1$ até n-1 faça

4. alocar novo registro z; \triangleright nó de T

5. $z.esq \leftarrow x \leftarrow EXTRACT-MIN(Q);$

6. $z.dir \leftarrow y \leftarrow \mathsf{EXTRACT-MIN}(Q);$

7. $z.f \leftarrow x.f + y.f$;

8. INSERT(Q, z);

9. devolva EXTRACT-MIN(Q).

Corretude do algoritmo de Huffman

Lema 1: (escolha gulosa)

Seja C um alfabeto onde cada caracter $c \in C$ tem freqüência f[c]. Sejam x e y dois caracteres em C com as menores fregüências. Então, existe um código ótimo livre de prefixo para C no qual os códigos para x e y tem o mesmo comprimento e diferem apenas no último bit.

Prova do Lema 1:

- Seja T uma árvore ótima.
- Sejam a e b duas folhas "irmãs" (i.e. usadas em uma junção) mais profundas de T e x e y as folhas de T de menor frequência.
- Idéia: a partir de T, obter uma outra árvore ótima T' com x e y sendo duas folhas "irmãs".

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Corretude do algoritmo de Huffman

Lema 2: (subestrutura ótima)

Seja C um alfabeto com freqüência f[c] definida para cada caracter $c \in C$. Sejam $x \in v$ dois caracteres de C com as menores frequências. Seja C' o alfabeto obtido pela remoção de x e y e pela inclusão de um **novo** caracter z, ou seja, $C' = C \cup \{z\} - \{x, y\}$. As frequências dos caracteres em $C' \cap C$ são as mesmas que em C e f[z] é definida como sendo f[z] = f[x] + f[y].

Seja T' uma árvore binária representado um código ótimo livre de prefixo para C'. Então a árvore binária T obtida de T'substituindo-se a folha z pela por um nó interno tendo x e y como fihos, representa uma código ótimo livre de prefixo para C.

Corretude do algoritmo de Huffman

$$B(T) - B(T') = \sum_{c \in C} f(c)d_{T}(c) - \sum_{c \in C} f(c)d_{T'}(c)$$

$$= f[x]d_{T}(x) + f[a]d_{T}(a) - f[x]d_{T'}(x) - f[a]d_{T'}(a)$$

$$= f[x]d_{T}(x) + f[a]d_{T}(a) - f[x]d_{T}(a) - f[a]d_{T}(x)$$

$$= (f[a] - f[x])(d_{T}(a) - d_{T}(x)) \ge 0$$

Assim, B(T) > B(T').

Analogamente $B(T') \geq B(T'')$.

Como T é ótima, T'' é ótima e o resultado vale.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Corretude do algoritmo de Huffman

Prova do Lema 2

- Se $c \in C \{x, y\}$, então $f[c]d_T(c) = f[c]d_{T'}(c)$.
- Temos que

$$f[x]d_{T}(x) + f[y]d_{T}(y) = (f[x] + f[y])(d_{T'}(z) + 1) = f[z]d_{T'}(z) + (f[x] + f[y]).$$

Então

$$B(T') - B(T) = f[z]d_{T'}(z) - (f[x]d_{T}(x) + f[y]d_{T}(y))$$

= -(f[x] + f[y]).

Logo,
$$B(T') = B(T) - f[x] - f[y]$$
.

Corretude do algoritmo de Huffman

Prova do Lema 2 (continuação)

 Por contradição, suponha que existe T" tal que B(T") < B(T).

Pelo lema anterior, podemos supor que x e y são folhas "irmãs" em T". Seja T"" a árvore obtida de T" pela substituição de x e y por uma folha z com freqüência f[z] = f[x] + f[y]. Então

$$B(T''') = B(T'') - f[x] - f[y] < B(T) - f[x] - f[y] = B(T'),$$

contradizendo a hipótese de que T' é uma árvore ótima para C'.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Passos do projeto de algoritmos gulosos: resumo

- Formule o problema como um problema de otimização no qual uma escolha é feita, restando-nos então resolver um único subproblema a resolver.
- Provar que existe sempre uma solução ótima do problema que atende à escolha gulosa, ou seja, a escolha feita pelo algoritmo guloso é segura.
- Demonstrar que, uma vez feita a escolha gulosa, o que resta a resolver é um subproblema tal que se combinarmos a resposta ótima deste subproblema com o(s) elemento(s) da escolha gulosa, chega-se à solução ótima do problema original.

Esta é a parte que requer mais engenhosidade! Normalmente a prova começa com uma solução ótima *genérica* e a modificamos até que ela inclua o(s) elemento(s) identificados pela escolha gulosa.

Corretude do algoritmo de Huffman

Teorema:

O algoritmo de Huffman constrói um código ótimo (livre de prefixo).

Segue imediatamente dos Lemas 1 e 2.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos