Design and Analysis of Algorithms Approximation algorithms for NP-complete problems

Haidong Xue Summer 2012, at GSU

- If a problem is NP-complete, there is very likely no polynomial-time algorithm to find an optimal solution
- The idea of approximation algorithms is to develop polynomial-time algorithms to find a near optimal solution

- E.g.: develop a greedy algorithm without proving the greedy choice property and optimal substructure.
- Are those solution found near-optimal?
- How near are they?

• Approximation ratio ho(n)

- Define the cost of the optimal solution as C*
- The cost of the solution produced by a approximation algorithm is C

$$-\boldsymbol{\rho}(\boldsymbol{n}) \geq max(\frac{c}{c^*}, \frac{c^*}{c})$$

• The approximation algorithm is then called a $\rho(n)$ -approximation algorithm.

• E.g.:

- If the total weigh of a MST of graph G is 20
- A algorithm can produce some spanning trees,
 and they are not MSTs, but their total weights are
 always smaller than 25
- What is the approximation ratio?
 - 25/20 = 1.25
- This algorithm is called?
 - A 1.25-approximation algorithm

- What if $\rho(n)=1$?
- It is an algorithm that can always find a optimal solution

- What is a vertex-cover?
- Given a undirected graph G=(V, E), vertexcover V':
 - $-V'\subseteq V$
 - for each edge (u, v) in E, either u ∈ V' or v ∈ V' (or both)
- The size of a vertex-cover is |V'|

Are the red vertices a vertex-cover?

No. why?

Edges (5, 6), (3, 6) and (3, 7) are not covered by it

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

Are the red vertices a vertex-cover?

Yes

Are the red vertices a vertex-cover?

Yes

Are the red vertices a vertex-cover?

Yes

Vertex-cover problem

 Given a undirected graph, find a vertex cover with minimum size.

A minimum vertex-cover

- Vertex-cover problem is NP-complete
- A 2-approximation polynomial time algorithm is as the following:
- APPROX-VERTEX-COVER(G)

```
C = \emptyset;

E'=G.E;

while(E' \neq \emptyset){

Randomly choose a edge (u,v) in E', put u and v into C;


Remove all the edges that covered by u or v from E'

}

Return C;
```


APPROX-VERTEX-COVER(G)

```
C = Ø;
E'=G.E;
while(E' ≠ Ø){
 Randomly choose a edge
 (u,v) in E', put u and v
 into C;
 Remove all the edges
 that covered by u or v
 from E'
}
Return C;
```


APPROX-VERTEX-COVER(G)

```
C = Ø;
E'=G.E;
while(E' ≠ Ø){
 Randomly choose a
 edge (u,v) in E', put u
 and v into C;
 Remove all the edges
 that covered by u or
 v from E'
}
Return C;
```


It is then a vertex cover

6

Size?

How far from optimal one? Max(6/3, 3/6) = 2

APPROX-VERTEX-COVER(G)

```
C = Ø;
E'=G.E;
while(E' ≠ Ø){
 Randomly choose a
 edge (u,v) in E', put u
 and v into C;
 Remove all the edges
 that covered by u or
 v from E'
}
Return C;
```


APPROX-VERTEX-COVER(G)

```
C = Ø;
E'=G.E;
while(E' ≠ Ø){
 Randomly choose a
 edge (u,v) in E', put u
 and v into C;
 Remove all the edges
 that covered by u or
 v from E'
}
Return C;
```


It is then a vertex cover

Size?

4

How far from optimal one? Max(4/3, 3/4) = 1.33

- APPROX-VERTEX-COVER(G) is a 2approximation algorithm
- When the size of minimum vertex-cover is s
- The vertex-cover produced by APPROX-VERTEX-COVER is at most 2s

Proof:

- Assume a minimum vertex-cover is U*
- A vertex-cover produced by APPROX-VERTEX-COVER(G) is U
- The edges chosen in APPROX-VERTEX-COVER(G) is A
- A vertex in U* can only cover 1 edge in A
 So |U*|>= |A|
- For each edge in A, there are 2 vertices in U
 - So |U| = 2|A|
- So $|U^*| >= |U|/2$
- So $\frac{|U|}{|U^*|} \le 2$

Traveling-salesman problem (TSP):

 Given a weighted, undirected graph, start from certain vertex, find a minimum route visit each vertices once, and return to the original vertex.

- TSP is a NP-complete problem
- There is no polynomial-time approximation algorithm with a constant approximation ratio
- Another strategy to solve NPC problem:
 - Solve a special case

- Triangle inequality:
 - Weight(u, v) <= Weight(u, w) + Weight(w, v)</p>
- E.g.:
 - If all the edges are defined as the distance on a 2D map, the triangle inequality is true
- For the TSPs where the triangle inequality is true:
 - There is a 2-approximation polynomial time algorithm

APPROX-TSP-TOUR(G)

```
Find a MST m;
Choose a vertex as root r;
return preorderTreeWalk(m, r);
```

Can we apply the approximation algorithm on this one?

No. The triangle inequality is violated.

For any pair of vertices, there is a edge and the weight is the Euclidean distance

Triangle inequality is true, we can apply the approximation algorithm

For any pair of vertices, there is a edge and the weight is the Euclidean distance

Triangle inequality is true, we can apply the approximation algorithm

Because it is a 2-approximation algorithm

A TSP solution is found, and the total weight is at most twice as much as the optimal one

Set-covering problem

- Given a set X, and a family F of subsets of X, where F covers X, i.e. $X = \bigcup_{S \in F} S$.
- Find a subset of F that covers X and with minimum size

{f1, f3, f4} is a subset of F covering X

F:

f1: a b

f5: (a

15. d

f2: b

f3: c h

f4: d e

{f1, f2, f3, f4} is a subset of F covering X

{f2, f3, f4, f5} is a subset of F covering X

Here, {f1, f3, f4} is a minimum cover set

- Set-covering problem is NP-complete.
- If the size of the largest set in F is m, there is a $\sum_{i=1}^{m} 1/i$ approximation polynomial time algorithm to solve it.

GREEDY-SET-COVER(X, F)

```
U=X;
C=Ø;
While(U \neq \emptyset){
 Select S∈F that maximizes |S∩U|;
 U=U-S;
 C=CU{S};
return C;
```

X:

We can choose from f1, f3 and f4

Choose f1

We can choose from f3 and f4

Choose f3

We can choose from f4

Choose f4

F:

f1: a b

f2: b

f3: c h

f4: d e

f5: (a)

J: (a) (b) (c) (h) (d) (e)

C: f1: a b

f3: Ch

f4: d e

Set Cover and its generalizations and variants are fundamental problems with numerous applications. Examples include:

- selecting a small number of nodes in a network to store a file so that all nodes have a nearby copy,
- selecting a small number of sentences to be uttered to tune all features in a speech-recognition model [11],
- selecting a small number of telescope snapshots to be taken to capture light from all galaxies in the night sky,
- finding a short string having each string in a given set as a contiguous sub-string.

Summary

- P problems
- NP problems
- NP-complete problems
- NP-Hard problems
- The relation between P and NP
- Polynomial approximation algorithms