Жадные алгоритмы: введение

Александр Куликов

Онлайн-курс «Алгоритмы: теория и практика. Методы» http://stepic.org/217

Покрытие точек отрезками

Вход: множество n точек на прямой $x_1, \ldots, x_n \in \mathbb{R}$.

Выход: минимальное количество отрезков единичной

длины, которыми можно покрыть все точки.

Надёжный шаг

Существует оптимальное покрытие, в котором самая левая точка покрыта левым концом отрезка.

Надёжный шаг

Существует оптимальное покрытие, в котором самая левая точка покрыта левым концом отрезка.

Поэтому можно сразу добавить в решение отрезок, левый конец которого совпадает с самой левой точкой.

Алгоритм

Функция POINTSCOVER (x_1, \ldots, x_n)

```
S \leftarrow \{x_1, \dots, x_n\} пока S не пусто: x_m \leftarrow минимальная точка S добавить к решению отрезок [\ell, r] = [x_m, x_m + 1] выкинуть из S точки, покрытые отрезком [\ell, r] вернуть построенное решение
```

Алгоритм

```
Функция POINTSCOVER(x_1, \ldots, x_n)
```

```
S \leftarrow \{x_1, \dots, x_n\} пока S не пусто: x_m \leftarrow минимальная точка S добавить к решению отрезок [\ell, r] = [x_m, x_m + 1] выкинуть из S точки, покрытые отрезком [\ell, r] вернуть построенное решение
```

Время работы: $O(n^2)$.

Улучшенный алгоритм


```
Функция POINTSCOVER(x_1, \ldots, x_n)
x_1, \ldots, x_n \leftarrow \text{SORT}(x_1, \ldots, x_n)
i \leftarrow 1
пока i < n:
 добавить к решению отрезок [\ell, r] = [x_i, x_i + 1]
  i \leftarrow i + 1
 пока i < n и x_i < r:
 i \leftarrow i + 1
вернуть построенное решение
```


Улучшенный алгоритм

```
Функция POINTSCOVER(x_1, \ldots, x_n)
x_1, \ldots, x_n \leftarrow \text{SORT}(x_1, \ldots, x_n)
i \leftarrow 1
пока i < n:
 добавить к решению отрезок [\ell, r] = [x_i, x_i + 1]
 i \leftarrow i + 1
  пока i < n и x_i < r:
 i \leftarrow i + 1
вернуть построенное решение
```

Время работы: $T(SORT) + O(n) = O(n \log n)$.

Задача о выборе заявок

Bход: множество n отрезков на прямой.

Выход: максимальное количество попарно не

пересекающихся отрезков.

Замечание

Выбирая в первую очередь более короткие отрезки, можно получить неоптимальное решение.

Надёжный шаг

Существует оптимальное решение, содержащее отрезок, правый конец которого минимален.

Надёжный шаг

Существует оптимальное решение, содержащее отрезок, правый конец которого минимален.

Можно сразу добавить в решение отрезок, правый конец которого минимален.

Алгоритм

```
Функция ACTSEL(\ell_1, r_1, \dots, \ell_n, r_n)
S \leftarrow \{[\ell_1, r_1], \dots, [\ell_n, r_n]\} пока S не пусто: [\ell_m, r_m] \leftarrow отрезок из S с мин. правым концом добавить [\ell_m, r_m] к решению выкинуть из S отрезки, пересекающиеся с [\ell_m, r_m] вернуть построенное решение
```

Алгоритм

```
Функция ACTSEL(\ell_1, r_1, \dots, \ell_n, r_n)
```

```
S \leftarrow \{[\ell_1, r_1], \dots, [\ell_n, r_n]\} пока S не пусто: [\ell_m, r_m] \leftarrow \text{отрезок из } S \text{ с мин. правым концом} добавить [\ell_m, r_m] к решению выкинуть из S отрезки, пересекающиеся с [\ell_m, r_m] вернуть построенное решение
```

Время работы: $O(n^2)$.

Улучшенный алгоритм

```
Функция ACTSEL(\ell_1, r_1, \ldots, \ell_n, r_n)
```


отсортировать *п* отрезков по правым концам для всех отрезков в полученном порядке: если текущий отрезок не пересекает последний добавленный: взять его в решение вернуть построенное решение

Улучшенный алгоритм

Функция ACTSEL
$$(\ell_1, r_1, \ldots, \ell_n, r_n)$$

отсортировать *п* отрезков по правым концам для всех отрезков в полученном порядке: если текущий отрезок не пересекает последний добавленный: взять его в решение вернуть построенное решение

Время работы: $T(SORT) + O(n) = O(n \log n)$.

Планирование вечеринки в компании

Вход: дерево.

Выход: независимое множество (множество не

соединённых друг с другом вершин)

максимального размера.

Пример

Надёжный шаг

Существует оптимальное решение, содержащее каждый лист дерева.

Надёжный шаг

Существует оптимальное решение, содержащее каждый лист дерева.

Можно взять в решение все листья.

Функция MAXINDEPENDENTSET(T)

пока T не пусто: взять в решение все листья выкинуть их и их родителей из T вернуть построенное решение

Φ ункция MAXINDEPENDENTSET(T)

пока T не пусто: взять в решение все листья выкинуть их и их родителей из T вернуть построенное решение

Время работы: O(|T|).

Непрерывный рюкзак

Вход: веса w_1, \ldots, w_n и стоимости c_1, \ldots, c_n данных

n предметов; вместимость рюкзака W.

Выход: максимальная стоимость частей предметов

суммарного веса не более W.

Надёжный шаг

Существует оптимальное решение, содержащее максимально возможную часть предмета, стоимость которого за килограмм максимальна.

	18		20	
всего: 38 руб.	3		4	
	L			
_	18	20/2	14	
всего: 42 руб.	3	2	2	

Функция KNAPSACK $(w_1, c_1, \ldots, w_n, c_n)$

отсортировать предметы по убыванию c/w для всех предметов в полученном порядке: взять по максимуму текущего предмета вернуть построенное решение

Функция KNAPSACK $(w_1, c_1, \ldots, w_n, c_n)$

отсортировать предметы по убыванию c/w для всех предметов в полученном порядке: взять по максимуму текущего предмета вернуть построенное решение

Время работы: $T(SORT) + O(n) = O(n \log n)$.

Основные идеи

Надёжный шаг. Существует оптимальное решение, согласованное с локальным жадным шагом.

Оптимальность подзадач. Задача, остающаяся после жадного шага, имеет тот же тип.