Análise e Síntese de Algoritmos

Algoritmos de Aproximação [CLRS, Cap. 35]

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
- 2 Definições
- 3 Exemplos de Algoritmos de Aproximação
 - Problema da Cobertura de Vértices
 - Problema da Mochila
 - Problema do Caixeiro Viajante
 - Problema da Cobertura de Conjuntos

Motivação

Motivação

- Problemas NP-Completos
 - Qualquer algoritmo existente demora no pior caso tempo exponencial no tamanho da instância
 - Suporta conjectura $P \neq NP$
- Problemas de decisão
 - Formulação original requer resposta sim/não
- Problemas de optimização
 - Formulação de decisão provada NP-completa
 - Encontrar solução óptima é computacionalmente difícil
 - Calcular (em tempo polinomial) solução aproximada !
 - Mas estabelecer garantias quanto ao valor da solução calculada

Motivação

Algoritmos de Aproximação

- Algoritmos, com complexidade polinomial, que calculam soluções aproximadas para problemas de optimização NP-difíceis
 - i.e. problemas de optimização cuja formulação como problema de decisão é NP-completa
 - Existem garantias quanto ao máximo afastamento do valor calculado face à solução óptima

Definições

Definições

- Limite da razão ρ(n)
 - Algoritmo de aproximação para um problema de optimização
 - Para qualquer instância de tamanho n
 - Custo da solução calculada, C
 - Custo da solução óptima, C*
 - $max(C/C^*, C^*/C) \le \rho(n)$
 - maximização: 0 ≤ C ≤ C*
 - minimização: $0 \le C^* \le C$
 - $\rho(n) \geq 1$

Problema Cobertura de Vértices (VC)

- Definição:
 - G = (V, E), grafo não dirigido
 - Cobertura de vértices (VC): conjunto de vértices V' tal que qualquer arco em G é incidente em pelo menos um dos vértices de V'
 - O problema VC_{opt} consiste em calcular uma cobertura de vértices com o número mínimo de vértices

Problema Cobertura de Vértices (VC)

Algoritmo de Aproximação

```
VC-Approx(G)

1 C = \emptyset

2 E' = E[G]

3 while E' \neq \emptyset

4 do Seja (u, v) arco de E'

5 C = C \cup \{u, v\}

Remover de E' qualquer arco incidente em u ou v

7 return C
```

Problema Cobertura de Vértices (VC)

- Teorema:
 - VC-Approx é um algoritmo de aproximação com limite da razão 2 para o problema VC_{opt}
 - $\max(C/C^*, C^*/C) = C/C^* \le 2$

Problema Cobertura de Vértices (VC)

- Prova:
 - A: conjunto de arcos seleccionados pelo algoritmo
 - Conjunto C é cobertura de vértices
 - Ciclo iterado até todos os arcos de E estarem cobertos
 - Por inspecção, nenhum par de arcos em A tem vértices comuns
 - Também por inspecção, |C| = 2|A|
 - Cobertura dos arcos em A requer pelo menos um vértice incidente em cada um dos arcos de A
 - Qualquer cobertura de vértices tem que cobrir arcos de A
 - Válido também para C*
 - $|A| \leq |C^*|$
 - Conclusão: $|C| = 2|A| \le 2|C^*|$

Problema da Mochila

- Definição:
 - Dados n objectos com pesos w₁, w₂,..., w_n e valores v₁, v₂,..., v_n, e uma mochila que pode transportar peso máximo W, o problema KNAPSACK_{opt} consiste em identificar os objectos a transportar, que não excedem o peso máximo W, e que maximizam o valor dos objectos transportados

Problema da Mochila

Algoritmo Greedy

```
KNAP-Greedy(w, v, W)

1 Ordenar w e v tal que v[i]/w[i] \ge v[j]/w[j] para 1 \le i \le j \le n

2 peso = 0

3 valor = 0

4 for i = 1 to n

5 do if peso + w[i] \le W

6 then valor + = v[i]

7 peso + = w[i]

8 return valor
```

Problema: Solução Greedy pode ficar arbitrariamente longe do valor óptimo do problema.

Problema da Mochila

Algoritmo de Aproximação

KNAP-Approx(w, v, W)

- 1 $maior = max\{v[i] : 1 \le i \le n\}$ \Rightarrow Admite-se $w[i] \le W, 1 \le i \le n$
- 2 return max{maior, KNAP-Greedy(w, v, W)}

Problema da Mochila

- Teorema:
 - O algoritmo KNAP-Approx é um algoritmo de aproximação com limite da razão 2 para o problema KNAPSACK_{opt}
- Prova:
 - C*: solução óptima; C: solução retornada pelo algoritmo
 - Escolher menor k tal que, $\sum_{i=1}^{K} w[i] \ge W$
 - KNAP-Greedy(w, v, W) verifica, KNAP-Greedy $(w, v, W) \ge \sum_{i=1}^{k-1} v[i]$
 - E, $maior > v_k$ (por definição de maior)

Problema da Mochila

• Notando que $max(x,y) \ge (x+y)/2$, obtemos:

$$C = \max\{maior, \mathsf{KNAP}\text{-}\mathsf{Greedy}(w, v, W)\}\$$
 $\geq (maior + \mathsf{KNAP}\text{-}\mathsf{Greedy}(w, v, W))/2$
 $\geq (v_k + \sum_{i=1}^{k-1} v[i])/2$
 $= (\sum_{i=1}^k v[i])/2 = C'/2$
 $\geq C^*/2$

Definição de W' e C':

•
$$W' = \sum_{i=1}^{k} w[i]$$
 $C' = \sum_{i=1}^{k} v[i]$

- Notar que $W' \ge W$ e $v_1/w_1 \ge v_2/w_2 \ge ... \ge v_k/w_k$
- Pelo que $C' \geq C^*$, dado que C' é a solução óptima para W'

- Definição:
 - G = (V, E), grafo completo não dirigido, com função de pesos w
 - Circuito: caminho que visita todos os vértices de G apenas uma única vez e que termina no vértice de onde começa
 - Peso de um circuito: peso do caminho respectivo
 - Problema do Caixeiro Viajante (TSP):
 - Encontrar o circuito de menor peso em G
 - Desigualdade triangular:
 - $w(t,v) \le w(t,u) + w(u,v)$ para quaisquer arcos (t,v),(t,u) e (u,v) de G

Problema do Caixeiro Viajante

Algoritmo de Aproximação

 $\mathsf{TSP}\mathsf{-}\mathsf{Approx}(G,w)$

- 1 Seleccionar qualquer $r \in V$ para vértice raiz
- 2 Construir MST T a partir de r
- 3 L = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vértices resultantes de visita de <math>T = lista de vertices de visita de visita
- 4 Definir circuito H que visita vértices de G pela ordem L
- 5 return H

Pré-ordem: Visita de árvore que lista a raiz antes dos vértices de cada sub-árvore

- Teorema:
 - O algoritmo TSP-Approx é um algoritmo de aproximação com limite da razão 2 para instâncias do problema TSP que verificam a desigualdade triangular
- Prova:
 - H*: circuito com custo mínimo
 - Provar: $C(H) \leq 2C(H^*)$
 - T: MST de G
 - W: travessia completa de T
 - cada vértice u identificado se visitado pela primeira vez ou se travessia retorna a u

- $C(T) \leq C(H^*)$
 - T é MST de G e qualquer árvore abrangente pode ser obtida a partir de circuito por remoção de 1 arco
- C(W) = 2C(T)
 - W atravessa cada arco 2 vezes
- Pelo que,
 - $C(W) \leq 2C(H^*)$
- Ordem dos vértices visitados em W:
 - \bullet ..., t, v, u, ..., u, v, t, ...
- Desigualdade triangular assegura que podemos apagar um vértice que o custo total não aumenta
 - E.g.: com ..., t, v, u, ..., u, t, ... custo total não aumenta

- Repetir processo de remoção de vértices até cada vértice ser visitado apenas 1 vez
 - Obtém-se ordem dos vértices após visita em pré-ordem
- Circuito resultante, H, visita todos os vértices de G e verifica:
 - $C(H) \le C(W) \le 2C(H^*)$

Problema da Cobertura de Conjuntos

Problema da Cobertura de Conjuntos

- Definição:
 - Uma instância (X, F) do problema de cobertura de conjuntos consiste de:
 - Conjunto finito X
 - Família de subconjuntos de X, F
 - Tal que, $X = \cup_{S \in F} S$
 - O problema da cobertura de conjuntos consiste em identificar um subconjunto C de F de menor tamanho e tal que X = ∪_{S∈C}S

Problema da Cobertura de Conjuntos

Problema da Cobertura de Conjuntos

Algoritmo de Aproximação

```
SC-Approx(X, F)

1 U = X

2 C = \emptyset

3 while U \neq \emptyset

4 do Seleccionar S \in F que maximiza |S \cap U|

5 U = U - S

6 C = C \cup \{S\}

7 return C
```

Problema da Cobertura de Conjuntos

Problema da Cobertura de Conjuntos

- Teorema:
 - O algoritmo SC-Approx tem limite da razão $H(\max\{|S|:S\in F\})$, com H(d)=1+1/2+...+1/d, H(0)=0
- Prova: (ver CLRS)
- Corolário:
 - SC-Approx tem limite da razão de ln |X| + 1
- Prova: (ver CLRS)