

Homework 5

Homework 5

- Covers chapters 9, 10, 11, 13
- To be released today in Blackboard
- Due: Dec. 19 before class
- No late homework will be accepted!
- Submit your solutions in gradescope.

Chapter 11

Approximation Algorithms

Slides by Kevin Wayne. Copyright @ 2005 Pearson-Addison Wesley. All rights reserved.

Approximation Algorithms

- Q. Suppose I need to solve an NP-hard problem. What should I do?
- A. Theory says you're unlikely to find a poly-time algorithm.

Must sacrifice one of three desired features.

- Solve problem to optimality.
- Solve problem in poly-time.
- Solve arbitrary instances of the problem.

ρ-approximation algorithm.

- Guaranteed to run in poly-time.
- Guaranteed to solve arbitrary instance of the problem
- Guaranteed to find solution within ratio ρ of true optimum.

Challenge. Need to prove a solution's value is close to optimum, without even knowing what optimum value is!

11.1 Load Balancing

Load Balancing

Input. m identical machines; n jobs, job j has processing time t_j .

- Job j must run contiguously on one machine.
- A machine can process at most one job at a time.

Def. Let J(i) be the subset of jobs assigned to machine i. The load of machine i is $L_i = \sum_{j \in J(i)} t_j$.

Def. The makespan is the maximum load on any machine $L = \max_i L_i$.

Load balancing. Assign each job to a machine to minimize makespan.

Load Balancing

Input. m identical machines; n jobs, job j has processing time t_j .

- Job j must run contiguously on one machine.
- A machine can process at most one job at a time.

Def. Let J(i) be the subset of jobs assigned to machine i. The load of machine i is $L_i = \sum_{j \in J(i)} t_j$.

Def. The makespan is the maximum load on any machine $L = \max_i L_i$.

Load balancing. Assign each job to a machine to minimize makespan.

Claim. Load balancing is NP-hard.

Pf. NUMBER-PARTITION ≤ P LOAD-BALANCE

Load Balancing on 2 Machines

Claim. Load balancing is NP-hard.

Pf. NUMBER-PARTITION \leq_{P} LOAD-BALANCE.

Load Balancing: List Scheduling

List-scheduling algorithm.

- Consider n jobs in some fixed order.
- Assign job j to machine whose load is smallest so far.

Implementation. O(n log n) using a priority queue.

Theorem. [Graham, 1966] Greedy algorithm is a 2-approximation.

- First worst-case analysis of an approximation algorithm.
- Need to compare resulting solution with optimal makespan L*.

Lemma 1. The optimal makespan $L^* \ge \max_j t_j$.

Pf. Some machine must process the most time-consuming job. •

Lemma 2. The optimal makespan $L^* \geq \frac{1}{m} \sum_j t_j$. Pf.

- The total processing time is $\Sigma_j t_j$.
- One of m machines must do at least a 1/m fraction of total work.

Theorem. Greedy algorithm is a 2-approximation.

- Pf. Consider load Li of bottleneck machine i.
 - Let j be last job scheduled on machine i.
 - When job j assigned to machine i, i had smallest load:

$$L_i - t_j \le L_k$$
 for all $1 \le k \le m$.

Theorem. Greedy algorithm is a 2-approximation.

Pf. Consider load Li of bottleneck machine i.

- Let j be last job scheduled on machine i.
- When job j assigned to machine i, i had smallest load: $L_i t_j \ \le \ L_k \ \ \text{for all} \ 1 \le k \le m.$
- Sum inequalities over all k and divide by m:

- Q. Is our analysis tight?
- A. Essentially yes.

Ex: m machines, m(m-1) jobs length 1 jobs, one job of length m L = 2m-1;

machine 2 idle machine 3 idle machine 4 idle machine 5 idle machine 6 idle machine 7 idle machine 8 idle					
machine 4 idle machine 5 idle machine 6 idle machine 7 idle					machine 2 idle
machine 5 idle machine 6 idle machine 7 idle					machine 3 idle
machine 6 idle machine 7 idle					machine 4 idle
machine 7 idle					machine 5 idle
					machine 6 idle
machine 8 idle					machine 7 idle
					machine 8 idle
machine 9 idle					machine 9 idle
machine 10 idle					machine 10 idle

m = 10

- Q. Is our analysis tight?
- A. Essentially yes.

Ex: m machines, m(m-1) jobs length 1 jobs, one job of length m L = 2m-1; L* = m

optimal makespan = 10

Load Balancing: LPT Rule

Longest processing time (LPT). Sort n jobs in descending order of processing time, and then run list scheduling algorithm.

```
LPT-List-Scheduling(m, n, t_1, t_2, ..., t_n) {
 Sort jobs so that t_1 \ge t_2 \ge \dots \ge t_n
 for i = 1 to m {
 L_i \leftarrow 0 \leftarrow load on machine i
 J(i) \leftarrow \phi \leftarrow jobs assigned to machine i
 for j = 1 to n {
 i = argmin_k L_k \leftarrow machine i has smallest load
 J(i) \leftarrow J(i) \cup \{j\} \leftarrow assign job j to machine i
 L_i \leftarrow L_i + t_i \leftarrow update load of machine i
```

Load Balancing: LPT Rule

Observation. If at most m jobs, then list-scheduling is optimal. Pf. Each job put on its own machine.

Lemma 3. If there are more than m jobs, $L^* \ge 2 t_{m+1}$. Pf.

- Consider first m+1 jobs $t_1, ..., t_{m+1}$.
- Since the t_i 's are in descending order, each takes at least t_{m+1} time.
- There are m+1 jobs and m machines, so by pigeonhole principle, at least one machine gets two jobs.

Theorem. LPT rule is a 3/2 approximation algorithm.

Pf. If max-load machine M_i has only one job, then it's optimal (lemma 1) Otherwise, for its last job t_j we have j>m. Use the same approach as for list scheduling.

$$L_i = \underbrace{(L_i - t_j)}_{\leq L^*} + \underbrace{t_j}_{\leq \frac{1}{2}L^*} \leq \frac{3}{2}L^*.$$
Lemma 3

Load Balancing: LPT Rule

- Q. Is our 3/2 analysis tight?
- A. No.

Theorem. [Graham, 1969] LPT rule is a 4/3-approximation.

- Pf. More sophisticated analysis of same algorithm.
- Q. Is Graham's 4/3 analysis tight?
- A. Essentially yes.

Ex: m machines, n = 2m+1 jobs, 2 jobs of length 2m-1, 2m-2, ..., m+1 and 3 jobs of length m.

11.2 Center Selection

Center Selection Problem

Input. Set of n sites $s_1, ..., s_n$.

Center selection problem. Select k centers C so that maximum distance from a site to nearest center is minimized.

Center Selection Problem

Input. Set of n sites $s_1, ..., s_n$.

Center selection problem. Select k centers C so that maximum distance from a site to nearest center is minimized.

Notation.

- dist(x, y) = distance between x and y.
- dist(s_i , C) = min $c \in C$ dist(s_i , c) = distance from s_i to closest center.
- $r(C) = \max_i dist(s_i, C) = smallest covering radius.$

Goal. Find set of centers C that minimizes r(C), subject to |C| = k.

Distance function properties.

Center Selection: Greedy Algorithm

Greedy algorithm. Repeatedly choose the next center to be the site farthest from any existing center.

Lemma. Upon termination all centers in \mathcal{C} are pairwise at least $r(\mathcal{C})$ apart.

Pf. In the algorithm, the distance from a new center to other centers is at least the value of r(C) before the new center is added; with more centers, r(C) always monotonically decreases.

Center Selection: Analysis of Greedy Algorithm

Theorem. Let C^* be an optimal set of centers. Then $r(C) \le 2r(C^*)$. Pf. (by contradiction) Assume $r(C^*) < \frac{1}{2} r(C)$.

- For each center/site c_i in C, consider ball of radius $\frac{1}{2}$ r(C) around it.
 - No overlap between balls (by lemma)
- At least one $c_i^* \in C^*$ in each ball (because $r(C^*) < \frac{1}{2} r(C)$)
 - Therefore, exactly one $c_i^* \in C^*$ in each ball

Center Selection: Analysis of Greedy Algorithm

Theorem. Let C^* be an optimal set of centers. Then $r(C) \le 2r(C^*)$. Pf. (by contradiction) Assume $r(C^*) < \frac{1}{2} r(C)$.

- Consider any site s and its closest center c_i^* in C^* .
- dist(s, C) \leq dist(s, c_i) \leq dist(s, c_i*) + dist(c_i*, c_i) \leq 2r(C*).
- Thus $r(C) \leq 2r(C^*)$. $\bigwedge_{\Delta \text{-inequality}} \bigvee_{\leq r(C^*) \text{ since } c_i^* \text{ is closest center}}$

Center Selection

Theorem. Let C^* be an optimal set of centers. Then $r(C) \leq 2r(C^*)$.

Theorem. Greedy algorithm is a 2-approximation for center selection problem.

Remark. Greedy algorithm always places centers at sites, but is still within a factor of 2 of best solution that is allowed to place centers anywhere.

e.g., points in the plane

Center Selection: Hardness of Approximation

Question. Is there hope of a 3/2-approximation? 4/3?

Theorem. Unless P = NP, there is no ρ -approximation algorithm for metric k-center problem for any $\rho < 2$.

Proof idea. Show how we could use a $(2 - \varepsilon)$ approximation algorithm for k-center to solve an NP-complete problem (DOMINATING-SET) in poly-time.

11.4 The Pricing Method: Vertex Cover

Weighted Vertex Cover

Weighted vertex cover. Given a graph G with vertex weights, find a vertex cover of minimum weight.

weight =
$$2 + 2 + 4$$

Weighted Vertex Cover

Pricing method. Each edge must be covered by some vertex. Edge e pays price $p_e \ge 0$ to use a vertex.

Fairness. Edges incident to vertex i should pay $\leq w_i$ in total.

for each vertex i: $\sum p_e \le w_i$ e=(i,i)

Fairness Lemma. For any vertex cover S and any fair prices p_e: $\sum_{e} p_{e} \leq w(S).$

Proof.

$$\sum_{e \in E} p_e \leq \sum_{i \in S} \sum_{e = (i,j)} p_e \leq \sum_{i \in S} w_i = w(S).$$

at least one node in S

each edge e covered by sum fairness inequalities for each node in S

Pricing Method

Pricing method. Set prices and find vertex cover simultaneously.

Pricing Method

Pricing Method: Analysis

Theorem. Pricing method is a 2-approximation. Pf.

- Algorithm terminates since at least one new node becomes tight after each iteration of while loop.
- Let S = set of all tight nodes upon termination of algorithm. S is a vertex cover: if some edge i-j is uncovered, then neither i nor j is tight. But then while loop would not terminate.
- Let S^* be optimal vertex cover. We show $w(S) \le 2w(S^*)$.

$$w(S) = \sum_{i \in S} w_i = \sum_{i \in S} \sum_{e = (i,j)} p_e \leq \sum_{i \in V} \sum_{e = (i,j)} p_e = 2 \sum_{e \in E} p_e \leq 2w(S^*).$$
 all nodes in S are tight
$$S \subseteq V,$$
 each edge counted twice fairness lemma prices ≥ 0

11.6 LP Rounding: Vertex Cover

Weighted Vertex Cover

Weighted vertex cover. Given an undirected graph G = (V, E) with vertex weights $w_i \ge 0$, find a minimum weight subset of nodes S such that every edge is incident to at least one vertex in S.

weight =
$$2 + 2 + 4$$

Weighted Vertex Cover: IP Formulation

Weighted vertex cover. Given an undirected graph G = (V, E) with vertex weights $w_i \ge 0$, find a minimum weight subset of nodes S such that every edge is incident to at least one vertex in S.

Integer programming formulation.

• Model inclusion of each vertex i using a 0/1 variable x_i .

$$x_i = \begin{cases} 0 & \text{if vertex } i \text{ is not in vertex cover} \\ 1 & \text{if vertex } i \text{ is in vertex cover} \end{cases}$$

Vertex covers in 1-1 correspondence with 0/1 assignments:

$$S = \{i \in V : x_i = 1\}$$

- Objective function: minimize $\Sigma_i w_i x_i$.
- For edge (i,j), must take either i or j (or both): $x_i + x_j \ge 1$.

Weighted Vertex Cover: IP Formulation

Weighted vertex cover. Integer programming formulation.

(ILP) min
$$\sum_{i \in V} w_i x_i$$
s. t. $x_i + x_j \ge 1$ $(i, j) \in E$

$$x_i \in \{0,1\} \quad i \in V$$

Observation. If x^* is optimal solution to (ILP), then $S = \{i \in V : x^*_i = 1\}$ is a min weight vertex cover.

Integer Programming

INTEGER-PROGRAMMING. Given constant integers c_j , b_i , a_{ij} , find integers x_i that satisfy:

$$\begin{array}{cccc}
\max & c^t x \\
s. t. & Ax & \geq & b \\
& x & \text{integral}
\end{array}$$

Observation. Vertex cover formulation proves that integer programming is NP-hard search problem.

even if all coefficients are 0/1 and at most two variables per inequality

Linear Programming

Linear programming. Max/min linear objective function subject to linear inequalities.

- Input: integers c_j , b_i , a_{ij} .
- Output: real numbers x_j .

(LP)
$$\max c^t x$$

s. t. $Ax \ge b$
 $x \ge 0$

Linear. No x^2 , xy, arccos(x), x(1-x), etc.

Simplex algorithm. [Dantzig 1947] Can solve LP in practice. Ellipsoid algorithm. [Khachian 1979] Can solve LP in poly-time.

Weighted Vertex Cover: LP Relaxation

Weighted vertex cover. Linear programming formulation.

(LP) min
$$\sum_{i \in V} w_i x_i$$
s. t. $x_i + x_j \ge 1 \quad (i, j) \in E$

$$x_i \ge 0 \quad i \in V$$

Observation. Optimal value of (LP) is \leq optimal value of (ILP). Pf. LP has fewer constraints.

Note. LP is not equivalent to vertex cover.

- Q. How can solving LP help us find a small vertex cover?
- A. Solve LP and round fractional values.

Weighted Vertex Cover

Theorem. If x^* is optimal solution to (LP), then $S = \{i \in V : x^*_{i} \ge \frac{1}{2}\}$ is a vertex cover whose weight is at most twice the min possible weight.

Pf.

[S is a vertex cover]

- Consider an edge $(i, j) \in E$.
- Since $x^*_i + x^*_j \ge 1$, either $x^*_i \ge \frac{1}{2}$ or $x^*_j \ge \frac{1}{2} \implies (i, j)$ covered.

[S has desired cost]

Let S* be optimal vertex cover. Then

$$\sum_{i \in S^*} w_i \geq \sum_{i \in V} w_i x_i^* \geq \sum_{i \in S} w_i x_i^* \geq \frac{1}{2} \sum_{i \in S} w_i$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$\text{LP is a relaxation} \qquad \qquad \mathbf{x^*}_i \geq \frac{1}{2}$$

Weighted Vertex Cover

Theorem. 2-approximation algorithm for weighted vertex cover.

Theorem. [Dinur-Safra 2001] If P \neq NP, then no ρ -approximation for ρ < 1.3607, even with unit weights.

Open research problem. Close the gap.

11.8 Knapsack Problem

Polynomial Time Approximation Scheme

PTAS. $(1 + \varepsilon)$ -approximation algorithm for any constant $\varepsilon > 0$.

Consequence. PTAS produces arbitrarily high quality solution, but trades off accuracy for time.

This section. PTAS for knapsack problem via rounding and scaling.

Knapsack Problem

Knapsack problem.

- Given n objects and a "knapsack."
- Item i has value $v_i > 0$ and weighs $w_i > 0$. ← we'll assume $w_i \le W$
- Knapsack can carry weight up to W.
- Goal: fill knapsack so as to maximize total value.

Ex: { 3, 4 } has value 40.

W = 11

Item	Value	Weight
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

Knapsack is NP-Complete

KNAPSACK: Given a finite set X, nonnegative weights w_i , nonnegative values v_i , a weight limit W, and a target value V, is there a subset $S \subseteq X$ such that:

$$\sum_{i \in S} w_i \leq W$$

$$\sum_{i \in S} v_i \geq V$$

SUBSET-SUM: Given a finite set X, nonnegative values u_i , and an integer U, is there a subset $S \subseteq X$ whose elements sum to exactly U?

Claim. SUBSET-SUM ≤ P KNAPSACK.

Pf. Given instance $(u_1, ..., u_n, U)$ of SUBSET-SUM, create KNAPSACK instance:

$$v_i = w_i = u_i \qquad \sum_{i \in S} u_i \leq U$$

$$V = W = U \qquad \sum_{i \in S} u_i \geq U$$

Knapsack Problem: Dynamic Programming 1

Def. OPT(i, w) = max value subset of items 1,..., i with weight limit w.

- Case 1: OPT does not select item i.
 - OPT selects best of 1, ..., i-1 using up to weight limit w
- Case 2: OPT selects item i.
 - new weight limit = w wi
 - OPT selects best of 1, ..., i-1 using up to weight limit w wi

$$OPT(i, w) = \begin{cases} 0 & \text{if } i = 0 \\ OPT(i-1, w) & \text{if } w_i > w \\ \max\{OPT(i-1, w), v_i + OPT(i-1, w-w_i)\} & \text{otherwise} \end{cases}$$

Running time. O(n W).

- W = weight limit.
- Not polynomial in input size!

Knapsack Problem: Dynamic Programming II

Def. OPT(i, v) = min weight subset of items 1, ..., i that yields value exactly v.

- Case 1: OPT does not select item i.
 - OPT selects best of 1, ..., i-1 that achieves exactly value v
- Case 2: OPT selects item i.
 - consumes weight w_i , new value needed = $v v_i$
 - OPT selects best of 1, ..., i-1 that achieves exactly value v

$$OPT(i, v) = \begin{cases} 0 & \text{if } v = 0 \\ \infty & \text{if } i = 0, v > 0 \\ OPT(i-1, v) & \text{if } v_i > v \\ \min \left\{ OPT(i-1, v), w_i + OPT(i-1, v - v_i) \right\} & \text{otherwise} \end{cases}$$

Running time. $O(n V^*) = O(n^2 v_{max})$.

- V^* = maximum possible total value \leq n v_{max}
- Not polynomial in input size!

Knapsack: PTAS

Intuition for approximation algorithm.

- Round all values up to lie in smaller range.
- Run dynamic programming algorithm on rounded instance.
- Return optimal items in rounded instance.

Item	Value	Weight
1	1,342,211	1
2	6,563,429	2
3	18,100,134	5
4	22,217,800	6
5	28,343,199	7

Item	Value	Weight
1	2	1
2	7	2
3	19	5
4	23	6
5	29	7

$$W = 11$$

W = 11

original instance

rounded instance

Knapsack: PTAS

Knapsack PTAS. Round up all values:

- v_{max} = largest value in original instance
- $-\epsilon$ = precision parameter
- θ = scaling factor = $\varepsilon v_{max} / 2n$

$$\overline{v}_i = \begin{bmatrix} v_i \\ \theta \end{bmatrix} \theta \quad \hat{v}_i = \begin{bmatrix} v_i \\ \theta \end{bmatrix}$$

Observation. Optimal solution to problems with \overline{v} or \hat{v} are equivalent.

Intuition. \overline{v} close to v so optimal solution using \overline{v} is nearly optimal; \hat{v} small and integral so dynamic programming algorithm is fast.

Running time. $O(n^3 / \epsilon)$.

• Dynamic program II running time is $O(n^2 \hat{v}_{\max})$, where

$$\hat{v}_{\text{max}} = \left[\frac{v_{\text{max}}}{\theta} \right] = \left[\frac{2n}{\varepsilon} \right]$$

Knapsack: PTAS

Knapsack PTAS. Round up all values: $\bar{v}_i = \left| \frac{v_i}{\theta} \right| \theta$

Theorem. If S is solution found by our algorithm and S* is any other feasible solution then $(1+\varepsilon)\sum_{i\in S}v_i\geq\sum_{i\in S^*}v_i$ for $\varepsilon\leq 1$

Pf. Let S* be any feasible solution satisfying weight constraint.

$$\begin{split} \sum_{i \in S^*} v_i & \leq \sum_{i \in S^*} \overline{v}_i & \text{always round up} \\ & \leq \sum_{i \in S} \overline{v}_i & \text{solve rounded instance optimally} \\ & \leq \sum_{i \in S} (v_i + \theta) & \text{never round up by more than } \theta \\ & \leq \sum_{i \in S} v_i + n\theta & |S| \leq n \\ & = \sum_{i \in S} v_i + \frac{1}{2} \varepsilon v_{\max} & \theta = \varepsilon \, \mathsf{v_{max}} \, / \, 2\mathsf{n} \\ & \leq (1 + \varepsilon) \sum_{i \in S} v_i & \mathsf{v_{max}} \leq 2 \, \Sigma_{i \in S} \, \mathsf{v_i} \end{split}$$

Choosing
$$S^* = \{ \max \}$$

$$v_{max} \leq \sum_{i \in S} v_i + \frac{1}{2} \varepsilon v_{max}$$

$$\leq \sum_{i \in S} v_i + \frac{1}{2} v_{max}$$
Thus
$$v_{max} \leq 2 \sum_{i \in S} v_i$$

Chapter Summary

Approximation Algorithms

To solve an NP-hard problem, must sacrifice one of three desired features.

- Solve problem to optimality.
- Solve problem in poly-time.
- Solve arbitrary instances of the problem.

ρ-approximation algorithm.

- Guaranteed to run in poly-time.
- Guaranteed to solve arbitrary instance of the problem
- Guaranteed to find solution within ratio ρ of true optimum.

Outline

Example problems

- Load Balancing
 - Greedy algorithm is a 3/2-approximation
- Center Selection
 - Greedy algorithm is a 2-approximation
- Weighted Vertex Cover
 - Pricing method is a 2-approximation
 - Linear programming + rounding is a 2-approximation
- Knapsack Problem
 - Polynomial Time Approximation Scheme: (1 + ϵ)-approximation algorithm for any constant ϵ > 0
 - Rounding and scaling