

VERTEX COVER PROBLEM


-Gajanand Sharma

APPROXIMATION ALGORITHMS


- ➤ Definition: Approximation algorithm
 - An approximation algorithm for a problem is a *polynomial-time algorithm* that, when given input i, outputs an element of FS(i).
- Feasible solution set
 - A feasible solution is an object of the right type but not necessarily an optimal one.
 - FS(i) is the set of feasible solutions for i.

Vertex Cover Problem

- In the mathematical discipline of graph theory, "A *vertex cover* (sometimes node cover) of a graph is a subset of vertices which "*covers*" every edge.
- An edge is *covered* if one of its endpoint is chosen.
- In other words "A vertex cover for a graph G is a set of vertices incident to every edge in G."
- The *vertex cover problem*: What is the minimum size vertex cover in G?

Vertex Cover Problem

Problem: Given graph G = (V, E), find *smallest* $V' \subseteq V$ *s. t.* if $(u, v) \in E$, then $u \in V'$ or $v \in V'$ or both.


Vertex Cover: Greedy Algorithm(1)


➤ Idea: Keep finding a vertex which covers the maximum number of edges.

Step 1: Find a vertex v with maximum degree.

Step 2: Add v to the solution and remove v and all its incident edges from the graph.

Step 3: Repeat until all the edges are covered.


Greedy Algorithm(1): Analysis


Optimal Solution = 6, select all red vertices.

> Greedy approach does not always lead to the best approximation algorithm.

Greedy Algorithm(1): Analysis


Unfortunately if we select the vertices in following order, then we will get worst solution for this vertex cover problem-


- First we might choose all the green vertices.
- Then we might choose all the blue vertices.
- And then we might choose all the orange vertices. Solution=11;

Vertex Cover: Algorithm(2)

APPROX-VERTEX-COVER

- 1: $C \leftarrow \emptyset$;
- 2: E' ← E
- 3: while $E' \neq \emptyset$; do
- 4: let (u, v) be an arbitrary edge of E'
- 5: $C \leftarrow C \cup \{(u, v)\}$
- 6: remove from E' all edges incident on either u or v
- 7: end while


Algorithm(2): Example


Initially $C = \emptyset$


 $E' = \{(1,2)(2,3)(1,4)(2,5)(3,6)(5,6)(3,7)(3,8)\}$

Algorithm(2): Example


$$C = \boxed{1} \qquad \boxed{2} \qquad \boxed{6}$$


$$E' = \{(3,6)(5,6)(3,7)(3,8)\}$$


Are the red vertices a vertex-cover?

No..... why?


Edge (3, 7) is not covered by it.


Are the red vertices a vertex-cover?

Yes


What is the size?


Are the red vertices a vertex-cover?

Of course.....


What is the size?


Are the red vertices a vertex-cover?

Yes

What is the size?


Are the red vertices a vertex-cover?

Yes

What is the size?

Conclusion

- A set of **vertices** such that each edge of the graph is incident to at least one **vertex** of the set, is called the vertex cover.
- ➤ Greedy algorithm may or may not produce optimal solution.
- Approximation algorithm does not always guarantee optimal solution but it's aim is to produce a solution which is as close as possible to the optimal solution.

Thank You.