Análise e Síntese de Algoritmos

Algoritmos Greedy [CLRS, Cap. 16]

2011/2012

Contexto

- Revisão [CLRS, Cap.1-13]
 - Fundamentos; notação; exemplos
- Algoritmos em Grafos [CLRS, Cap.21-26]
 - Algoritmos elementares
 - Árvores abrangentes
 - Caminhos mais curtos
 - Fluxos máximos
- Programação Linear [CLRS, Cap.29]
 - Algoritmos e modelação de problemas com restrições lineares
- Técnicas de Síntese de Algoritmos [CLRS, Cap.15-16]
 - Programação dinâmica
 - Algoritmos greedy
- Tópicos Adicionais [CLRS, Cap.32-35]
 - Emparelhamento de Cadeias de Caracteres
 - Complexidade Computacional
 - Algoritmos de Aproximação

Resumo

- Motivação
 - Selecção de Actividades
- Caracteristicas Algoritmos Greedy
- 3 Exemplos
 - Problema da Mochila Fraccionário
 - Minimizar Tempo no Sistema
 - Códigos de Huffman

Técnicas para Síntese de Algoritmos

Técnicas para Síntese de Algoritmos

- Dividir para conquistar
- Programação dinâmica
- Algoritmos greedy
 - Estratégia: a cada passo da execução do algoritmo escolher opção que localmente se afigura como a melhor para encontrar solução óptima
 - Estratégia permite obter solução óptima?
 - Exemplo: Prim, Dijkstra

Motivação

Selecção de Actividades

- Seja $S = \{1, 2, ..., n\}$ um conjunto de actividades que pretendem utilizar um dado recurso
- Apenas uma actividade pode utilizar o recurso de cada vez
- Actividade i:
 - tempo de início: s_i
 - tempo de fim: fi
 - execução da actividade durante [s_i, f_i)
- Actividades i e j compatíveis apenas se $[s_i, f_i)$ e $[s_j, f_j)$ não se intersectam
- Objectivo: encontrar conjunto máximo de actividades mutuamente compatíveis

Selecção de Actividades

- Admitir que $f_1 \leq f_2 \leq \ldots \leq f_n$
- Escolha greedy:
 - Escolher actividade com o menor tempo de fim
- Porquê?
 - Maximizar espaço para restantes actividades serem realizadas

Seleccionar_Actividades_Greedy(s, t)

```
1 n \leftarrow length[s]

2 A \leftarrow \{1\}

3 j \leftarrow 1

4 for i \leftarrow 2 to n

5 do if s_i \geq f_j

6 then A \leftarrow A \cup \{i\}

7 j \leftarrow i

8 return A
```

Selecção de Actividades

 Algoritmo encontra soluções de tamanho máximo para o problema de selecção de actividades

Selecção de Actividades

- Algoritmo encontra soluções de tamanho máximo para o problema de selecção de actividades
- Existe uma solução óptima que começa com escolha greedy, i.e. actividade 1
 - Seja A uma solução óptima que começa em k
 - Seja B uma solução óptima que começa em 1: $B = A \{k\} \cup \{1\}$
 - $f_1 \leq f_k$
 - Actividades em B são mutuamente disjuntas e |A| = |B|
 - Logo, B é também solução óptima!

Selecção de Actividades

- Algoritmo encontra soluções de tamanho máximo para o problema de selecção de actividades
- Após escolha greedy, problema reduz-se a encontrar solução para actividades compatíveis com actividade 1
 - Seja A solução óptima, e que começa em 1
 - $A' = A \{1\}$ é solução óptima para $S' = \{i \in S : s_i \ge f_1\}$
 - Caso contrário, existiria uma solução |B'| > |A'| para S' que permitiria obter solução B para S com mais actividades do que A; uma contradição !
- Aplicar indução no número de escolhas greedy
- Algoritmo calcula solução óptima !

Caracteristicas Algoritmos Greedy

- Propriedade da escolha greedy
 - Óptimo (global) para o problema pode ser encontrado realizando escolhas locais óptimas
 (em programação dinâmica, esta escolha está dependente de resultados de sub-problemas)
- Sub-estrutura óptima
 - Solução óptima do problema engloba soluções óptimas para sub-problemas

Definição do Problema

- Dados n objectos (1,...,n) e uma mochila
- Cada objecto tem um valor v_i e um peso w_i
- Peso transportado pela mochila n\u00e3o pode exceder W
- É possível transportar fracção x_i do objecto: $0 \le x_i \le 1$
- Objectivo: maximizar o valor transportado pela mochila e respeitar a restrição de peso
- Formulação Programação Linear:

maximizar
$$\sum_{i=1}^{n} v_i x_i$$
 sujeito a
$$\sum_{i=1}^{n} w_i x_i \leq W$$

$$0 < x_i < 1$$

Observações

- Soma do peso dos n objectos deve exceder peso limite W. Caso contrário a solução é trivial.
- Solução óptima tem que encher mochila completamente, $\sum x_i w_i = W$
- Caso contrário poderíamos transportar mais fracções, com mais valor!
- Complexidade Solução: O(n) ou O(n lg n)

```
Encher_Mochila_Greedy(v, w, W)

1 weight \leftarrow 0

2 while (weight < W)

3 do escolher objecto i com v_i/w_i máximo

4 if (w_i + weight \le W)

5 then x_i \leftarrow 1; weight \leftarrow weight + w_i

6 else x_i \leftarrow (W - weight)/w_i; weight \leftarrow W
```

Optimalidade da Solução Greedy

Se objectos forem escolhidos por ordem decrescente de v_i/w_i , então algoritmo encontra solução óptima

- Admitir: $v_1/w_1 > ... > v_n/w_n$
- Solução calculada por algoritmo greedy: $X = (x_1, \dots, x_n)$
 - Se $x_i = 1$ para todo o i, solução é necessariamente óptima
 - Caso contrário, seja j o menor índice para o qual x_i < 1

$$x_i = 1, i < j$$

•
$$x_i = 0, i > j$$

• Relação de pesos:
$$\sum_{i=1}^{n} x_i w_i = W$$

• Valor da solução: $\sum_{i=1}^{n} x_i v_i = V(X)$

Valor da solução:
$$\sum_{i=1}^{n} x_i v_i = V(X)$$

Optimalidade da Solução Greedy

- Qualquer solução possível: $Y = (y_1, ..., y_n)$
 - Peso: $\sum_{i=1}^{n} y_i w_i \leq W$
 - Valor: $V(Y) = \sum_{i=1}^{n} y_i v_i$
- Relação X vs. Y:
 - Peso: $\sum_{i=1}^{n} (x_i y_i) w_i \ge 0$
 - Valor: $V(X) V(Y) = \sum_{i=1}^{n} (x_i y_i) v_i = \sum_{i=1}^{n} (x_i y_i) w_i (v_i / w_i)$
- Seja j o menor índice tal que $x_j < 1$. Casos possíveis:
 - $i < j \Rightarrow x_i = 1 \land x_i y_i \ge 0 \land v_i / w_i \ge v_j / w_j$
 - i > j \Rightarrow $x_i = 0$ \land $x_i y_i \le 0$ \land $v_i / w_i \le v_j / w_j$
 - $i = j \Rightarrow v_i/w_i = v_j/w_j$
- Verifica-se sempre que: $(x_i y_i)(v_i/w_i) \ge (x_i y_i)(v_i/w_i)$

Optimalidade da Solução Greedy

- Considerando que $(x_i y_i)(v_i/w_i) \ge (x_i y_i)(v_j/w_j)$
- Verifica-se que:

$$V(X) - V(Y) = \sum_{i=1}^{n} (x_i - y_i) w_i (v_i / w_i) \ge (v_j / w_j) \sum_{i=1}^{n} (x_i - y_i) w_i \ge 0$$

- Logo, V(X) é a melhor solução possível entre todas as soluções possíveis
- Algoritmo calcula solução óptima !

Minimizar Tempo no Sistema

Definição do Problema

- Dado um servidor com n clientes, com tempo de serviço conhecido (i.e. cliente i leva tempo t_i), objectivo é minimizar tempo total despendido no sistema (pelo total dos n clientes)
- Minimizar: $\sum_{i=1}^{n}$ (tempo total dispendido no sistema pelo cliente *i*)

Solução Greedy

Servir clientes por ordem crescente do tempo de serviço.

Minimizar Tempo no Sistema

Optimalidade da Solução Greedy

- $P = p_1 p_2 \dots p_n$, permutação dos inteiros de 1 a n
- Com clientes servidos pela ordem P, tempo de serviço do cliente a ser servido na posição i é $s_i = t_{p_i}$ (por exemplo, $s_1 = t_{p_1} = t_5$)
- Tempo total passado no sistema por todos os clientes é:

$$T(P) = \sum_{k=1}^{n} (n-k+1)s_k$$

- s₁ aparece n vezes
- s_2 aparece n-1 vezes
- ...
- s_n aparece 1 vez
- Assumir clientes n\u00e3o ordenados por ordem crescente de tempo de servi\u00f3o em P
 - Então existem a e b, com a < b, e $s_a > s_b$

Minimizar Tempo no Sistema

Optimalidade da Solução Greedy

- Trocar ordem dos clientes a e b, de modo a obter ordem P'
- Corresponde a P com inteiros p_a e p_b trocados

$$T(P') = (n-a+1)s_b + (n-b+1)s_a + \sum_{k=1, k \neq a, b}^{n} (n-k+1)s_k$$

Obtendo-se,

$$T(P) - T(P') = (n-a+1)(s_a-s_b) + (n-b+1)(s_b-s_a)$$

= $(b-a)(s_a-s_b) > 0$

- P' é uma ordem melhor (com menor tempo de serviço)
- Algoritmo calcula solução óptima!

Códigos de Huffman

Aplicação: Compressão de Dados

Exemplo: Ficheiro com 100000 caracteres

	а	b	С	d	е	f
Frequência (×1000)	45	13	12	16	9	5
Código Fixo	000	001	010	011	100	101

- Tamanho do ficheiro comprimido: $3 \times 100000 = 300000$ bits
- Código de largura variável pode ser melhor do que de largura fixa
 - Aos caracteres mais frequentes associar códigos de menor dimensão

Aplicação: Compressão de Dados

Código de comprimento variável:

	а	b	С	d	е	f
Frequência (×1000)	45	13	12	16	9	5
Código Variável	0	101	100	111	1101	1100

- Número de bits necessário:
 - (45*1 + 13*3 + 12*3 + 16*3 + 9*4 + 5*4)*1000 = 224000 bits
- Códigos livres de prefixo:
 - Nenhum código é prefixo de outro código
 - ullet 001011101 o 0.0.101.1101
 - Código óptimo representado por árvore binária (completa)

- Dada uma árvore T associada a um código livre de prefixo
 - f(c): frequência (ocorrências) do caracter c no ficheiro
 - $d_T(c)$: profundidade da folha c na árvore
 - ullet B(T): número de bits necessários para representar ficheiro

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

- Código de Huffman: construir árvore T que corresponde ao código livre de prefixo óptimo
 - Começar com |C| folhas (para cada um dos caracteres do ficheiro) e realizar |C| - 1 operações de junção para obter árvore final

```
Huffman(C)
 n \leftarrow |C|
2 Q \leftarrow C
 3
 for i \leftarrow 1 to n-1
4
 do z \leftarrow AllocateNode()
5
 x \leftarrow left[z] \leftarrow ExtractMin(Q)
6
 y \leftarrow right[z] \leftarrow ExtractMin(Q)
 f[z] \leftarrow f[x] + f[y]
8
 Insert(Q, z)
 return ExtractMin(Q)
```

Tempo de Execução: $O(n \lg n)$

f:5

e:9

c:12

b:13

d:16

a:45

- Código de Huffman para alfabeto C:
 - ullet Cada caracter $c \in C$ com frequência f[c]
 - x, y caracteres em C com as menores frequências
 - Código óptimo para C representado por árvore binária T

Optimalidade da Solução Greedy

Facto 1: (propriedade da escolha greedy)

- Existe código livre de prefixo para C tal que os códigos para x e y (com as menores frequências) têm o mesmo comprimento e diferem apenas no último bit
 - T árvore que representa código óptimo
 - b e c caracteres são nós folha de maior profundidade em T
 - Admitir, $f[b] \le f[c]$, e $f[x] \le f[y]$
 - Notar também que, $f[x] \le f[b]$, e $f[y] \le f[c]$
 - T': trocar posições de b e x em T
 - T": trocar posições de c e y em T'
 - Neste caso, $B(T) \ge B(T') \land B(T') \ge B(T'')$
 - Mas, T é óptimo, pelo que $B(T'), B(T'') \ge B(T)$
 - Logo, T" também é uma árvore óptima!

Optimalidade da Solução Greedy

Facto 2: (sub-estrutura óptima)

- Sendo z um nó interno de T, e x e y nós folha
- Considerar um caracter z com f[z] = f[x] + f[y]
- Então $T' = T \{x, y\}$ é óptima para $C' = C \{x, y\} \cup \{z\}$
 - B(T) = B(T') + f[x] + f[y]
 - Se T' é não óptimo, então existe T'' tal que B[T''] < B[T']
 - Mas z é nó folha também em T" (devido a facto 1)
 - Adicionando x e y como filhos de z em T''
 - Código livre de prefixo para C com custo:
 - B[T''] + f[x] + f[y] < B[T]
 - mas T é óptimo $(B[T''] + f[x] + f[y] \ge B[T])$; pelo que T' também é óptimo

Optimalidade da Solução Greedy

- O algoritmo Huffman produz um código livre de prefixo óptimo
- Ver factos anteriores
 - Propriedade da escolha greedy
 - Sub-estrutura óptima