Graph Theory and Optimization Approximation Algorithms

Nicolas Nisse

Université Côte d'Azur, Inria, CNRS, I3S, France

October 2018

Thank you to F. Giroire for some of the slides

Motivation

- Goal:
 - Find "good" solutions for difficult problems (NP-hard).
 - Be able to quantify the "goodness" of the given solution.
- Presentation of a technique to get approximation algorithms: fractional relaxation of integer linear programs.

Outline

- Approximation Algorithms
- 2 Example: Max. Matching vs. Min. Vertex Cover
- Approximation algorithms using Fractional Relaxation
 - Vertex Cover
 - Set Cover

Approximation Algorithms

Π a maximization Problem

c-Approximation for Π

1 < c constant or depends on input length

- deterministic polynomial-time algorithm A
- for any input I, \mathscr{A} returns a solution with value at least $\frac{OPT(I)}{c}$.

Π a minimization Problem

c-Approximation for Π

1 < c constant or depends on input length

- deterministic polynomial-time algorithm A
- for any input I, \mathscr{A} returns a solution with value at most $c \cdot OPT(I)$.

Approximation Algorithms

Definition: An approximation algorithm produces

- in polynomial time
- a feasible solution
- whose objective function value is close to the optimal OPT, by close we mean within a guaranteed factor of the optimal.

Example: a factor 2 approximation algorithm for the cardinality vertex cover problem, i.e. an algorithm that finds a cover of cost $\leq 2 \cdot OPT$ in time polynomial in |V|.

Outline

- Approximation Algorithms
- Example: Max. Matching vs. Min. Vertex Cover
- Approximation algorithms using Fractional Relaxation
 - Vertex Cover
 - Set Cover

Approx: Max. Matching vs. Min. Vertex Cover

Let G = (V, E) be a graph

Matching: set M of pairwise disjoint edges in a graph

 $(M \subseteq E)$

Compute a Max. Matching is polynomial-time solvable

[Edmonds 1965]

Vertex Cover: set $K \subseteq V$ such that $\forall e \in E, e \cap K \neq \emptyset$

set of vertices that "touch" every edge

Compute a Min. Vertex Cover is NP-complete

[Garey, Johnson 1979]

Approx: Max. Matching vs. Min. Vertex Cover

Let G = (V, E) be a graph

Matching: set M of pairwise disjoint edges in a graph

 $(M \subseteq E)$

Compute a Max. Matching is polynomial-time solvable

[Edmonds 1965]

Vertex Cover: set $K \subseteq V$ such that $\forall e \in E, e \cap K \neq \emptyset$

set of vertices that "touch" every edge

Compute a Min. Vertex Cover is NP-complete

[Garey, Johnson 1979]

Exercise: Prove that for any graph *G*,

 $maxMatching(G) \leq minCover(G) \leq 2 \cdot maxMatching(G)$

Deduce a (polynomial-time) 2-approximation algorithm for computing minCover(G)

Approx: Max. Matching vs. Min. Vertex Cover

Solution of previous exercise

Theorem: for any graph *G*

 $maxMatching(G) \leq minCover(G) \leq 2 \cdot maxMatching(G)$

Proof: Let $K \subseteq V$ be a cover of G and $M \subseteq E$ be a matching of G.

By definition of $K: K \cap e \neq \emptyset$ for any $e \in M$

Moreover, by definition of M, $e \cap f = \emptyset$ for any $e, f \in M$

$$\Rightarrow |M| \leq |K|$$
.

Let $M \subseteq E$ be a maximum matching of G

Then $K = \{v \mid \exists e \in M, v \in e\}$ is a cover of G (if not, M is not maximum)

$$\Rightarrow$$
 minCover(G) \leq |K| = $2 \cdot$ |M|

Outline

- Approximation Algorithms
- Example: Max. Matching vs. Min. Vertex Cover
- Approximation algorithms using Fractional Relaxation
 - Vertex Cover
 - Set Cover

Approximation via Fractional Relaxation

Reminder:

- Integer Linear Programs often hard to solve (NP-hard).
- Linear Programs (with real numbers) easier to solve (polynomial-time algorithms).

- 1- Relax the integrality constraints;
- 2- Solve the (fractional) linear program and then:
- 3- Round the solution to obtain an integral solution.

2-Approximation for Vertex Cover using LP

Let G = (V, E) be a graph

Vertex Cover: set $K \subseteq V$ such that $\forall e \in E, e \cap K \neq \emptyset$ set of vertices that "touch" every edge

Integer Linear programme (ILP):

Min.
$$\sum_{v \in V} x_v$$
s.t.:
$$x_v + x_u \ge 1 \quad \forall \{u, v\} \in E$$

$$x_v \in \{0, 1\} \quad \forall v \in V$$

Fractional relaxation (LP):

$$\begin{array}{ccccc} \text{Min.} & \sum_{v \in V} x_v \\ \text{s.t.:} & x_v + x_u & \geq & 1 & \forall \{u, v\} \in E \\ & x_v & \geq & \mathbf{0} & \forall v \in V \end{array}$$

Let G = (V, E) be a graph

Vertex Cover: set $K \subseteq V$ such that $\forall e \in E, e \cap K \neq \emptyset$ set of vertices that "touch" every edge

Integer Linear programme (ILP):

$$\begin{array}{llll} \text{Min.} & \displaystyle \sum_{v \in V} x_v \\ \text{s.t.:} & \displaystyle x_v + x_u & \geq & 1 & \forall \{u,v\} \in E \\ & \displaystyle x_v & \in & \{0,1\} & \forall v \in V \end{array}$$

Fractional relaxation (LP):

Min.
$$\sum_{v \in V} x_{v}$$
s.t.:
$$x_{v} + x_{u} \geq 1 \quad \forall \{u, v\} \in E$$

$$x_{v} \geq 0 \quad \forall v \in V$$

Exercise: Prove that the LP has an half-integral optimal solution

(i.e., $x_v \in \{0, 1/2, 1\}$)

2-Approximation for Vertex Cover using LP

Let G = (V, E) be a graph

Vertex Cover: set $K \subseteq V$ such that $\forall e \in E, e \cap K \neq \emptyset$ set of vertices that "touch" every edge

Integer Linear programme (ILP):

Fractional relaxation (LP):

Min.
$$\sum_{v \in V} x_v$$
s.t.: $x_v + x_u \ge 1 \quad \forall \{u, v\} \in E$

$$x_v \ge 0 \quad \forall v \in V$$

Exercise: Prove that the LP has an half-integral optimal solution

(i.e., $x_v \in \{0, 1/2, 1\}$)

Exercise: Deduce a 2-approximation algorithm for Min. Vertex Cover

Theorem: Fractional Vertex Cover has an half-integral optimal solution

Proof: y: optimal solution with the largest number of coordinates in $\{0,1/2,1\}$.

For purpose of contradiction: y not half-integral: Set

$$\varepsilon = \min\{y_{\nu}, |y_{\nu} - \tfrac{1}{2}|, 1 - y_{\nu} \mid \nu \in V \text{ and } y_{\nu} \notin \{0, 1/2, 1\}\}.$$

Consider \mathbf{y}' and \mathbf{y}'' , feasible solutions, defined as follows:

$$y_{\nu}' = \left\{ \begin{array}{l} y_{\nu} - \varepsilon, & \text{if } 0 < y_{\nu} < \frac{1}{2}, \\ y_{\nu} + \varepsilon, & \text{if } \frac{1}{2} < y_{\nu} < 1, & \text{and } y_{\nu}'' = \\ y_{\nu}, & \text{otherwise.} \end{array} \right. \left\{ \begin{array}{l} y_{\nu} + \varepsilon, & \text{if } 0 < y_{\nu} < \frac{1}{2}, \\ y_{\nu} - \varepsilon, & \text{if } \frac{1}{2} < y_{\nu} < 1, \\ y_{\nu}, & \text{otherwise.} \end{array} \right.$$

 $\sum_{v \in V} y_v = \frac{1}{2} (\sum_{v \in V} y_v' + \sum_{v \in V} y_v'')$. \mathbf{y}' and \mathbf{y}'' are also optimal solutions.

By choice of ε , \mathbf{y}' and \mathbf{y}'' has more coordinates in $\{0, 1/2, 1\}$ than \mathbf{y} , a contradiction.

Theorem: 2-Approximation of Vertex Cover

Proof: First solve Fractional Vertex Cover and derive an half-integral optimal solution \mathbf{y}^f to it. Define \mathbf{y} by $y_v = 1$ if and only if $y_v^f \in \{1/2, 1\}$, i.e., $y_v = \lceil y_v^f \rceil$ Clearly, \mathbf{y} is an admissible solution of Vertex Cover. Moreover, by definition

$$\sum_{v \in V} y_v \le 2 \sum_{v \in V} y_v^f = 2 \cdot v^f(G) \le 2 \cdot v(G).$$

Set Cover

- Problem: Given a universe U of n elements, a collection of subsets of $U, \S = S_1, ..., S_k$, and a cost function $c: S \to Q^+$, find a minimum cost subcollection of S that covers all elements of U.
- Model numerous classical problems as special cases of set cover: vertex cover, minimum cost shortest path...
- Definition: The frequency of an element is the number of sets it is in. The frequency of the most frequent element is denoted by f.
- Various approximation algorithms for set cover achieve one of the two factors $O(\log n)$ or f.

Write a linear program to solve set cover.

Write a linear program to solve set cover.

```
\begin{array}{ll} \text{Var.:} & x_S = 1 \text{ if } S \text{ picked in } \mathscr{C}, \\ & x_S = 0 \text{ otherwise} \end{array} \begin{array}{ll} \text{min} & \sum_{S \in \S} c(S) x_S \\ \text{s. t.} & \sum_{S: e \in S} x_S \geq 1 \\ & x_S \in \{0,1\} \end{array} \qquad (\forall e \in U) \\ & (\forall S \in \S) \end{array}
```

```
\begin{array}{ll} \text{Var.:} & 1 \geq x_S \geq 0 \\ \\ \text{min} & \sum_{S \in \S} c(S) x_S \\ \\ \text{s. t.} & \\ & \sum_{S: e \in S} x_S \geq 1 \quad (\forall e \in U) \\ & x_S \geq 0 \quad (\forall S \in \S) \end{array}
```


Write a linear program to solve set cover.

$$\begin{array}{ll} \text{Var.:} & x_S = 1 \text{ if } S \text{ picked in } \mathscr{C}, \\ & x_S = 0 \text{ otherwise} \end{array}$$

$$\text{min} & \sum_{S \in \S} c(S) x_S$$

$$\text{s. t.} & \sum_{S: e \in S} x_S \geq 1 \\ & x_S \in \{0,1\} & (\forall e \in U) \\ & (\forall S \in \S) \end{array}$$

Var.:
$$1 \ge x_S \ge 0$$

min $\sum_{S \in \S} c(S)x_S$
s. t. $\sum_{S: e \in S} x_S \ge 1 \quad (\forall e \in U)$
 $x_S > 0 \quad (\forall S \in \S)$

- The (fractional) optimal solution of the relaxation is a lower bound of the optimal solution of the original integer linear program.
- Example in which a fractional set cover may be cheaper than the optimal integral set cover:

```
Input: U = \{e, f, g\} and the specified sets S_1 = \{e, f\}, S_2 = \{f, g\}, S_3 = \{e, g\}, each of unit cost.
```

- An integral cover of cost 2 (must pick two of the sets).
- A fractional cover of cost 3/2 (each set picked to the extent of 1/2).

- The (fractional) optimal solution of the relaxation is a lower bound of the optimal solution of the original integer linear program.
- Example in which a fractional set cover may be cheaper than the optimal integral set cover:

```
Input: U = \{e, f, g\} and the specified sets S_1 = \{e, f\},
S_2 = \{f, g\}, S_3 = \{e, g\}, \text{ each of unit cost.}
```

- An integral cover of cost 2 (must pick two of the sets).
- A fractional cover of cost 3/2 (each set picked to the extent of 1/2).

A simple rounding algorithm

Algorithm:

- 1- Find an optimal solution to the LP-relaxation.
- 2- (Rounding) Pick all sets S for which $x_S \ge 1/f$ in this solution.

- Proof: To be proved:
 - 1) All elements are covered.
 - 2) The cover returned by the algorithm is of cost at most $f \cdot OPT$

Proofs

- proof of 1) All elements are covered. e is in at most f sets, thus
 one of this set must be picked to the extent of at least 1/f in the
 fractional cover.
- proof of 2) The rounding process increases x_S by a factor of at most f. Therefore, the cost of % is at most f times the cost of the fractional cover

 $OPT_f < OPT < f \cdot OPT_f$

- Theorem: The algorithm achieves an approximation factor of f for the set cover problem.
- Proof: To be proved:
 - 1) All elements are covered.
 - 2) The cover returned by the algorithm is of cost at most $f \cdot OPT$

- Theorem: The algorithm achieves an approximation factor of f for the set cover problem.
- Proof: To be proved:
 - 1) All elements are covered.
 - 2) The cover returned by the algorithm is of cost at most $f \cdot OPT$

Proofs:

- proof of 1) All elements are covered. e is in at most f sets, thus
 one of this set must be picked to the extent of at least 1/f in the
 fractional cover.
- proof of 2) The rounding process increases x_S by a factor of at most f. Therefore, the cost of C is at most f times the cost of the fractional cover

 $OPT_f \leq OPT \leq f \cdot OPT_f$

- Theorem: The algorithm achieves an approximation factor of f for the set cover problem.
- Proof: To be proved:
 - 1) All elements are covered.
 - 2) The cover returned by the algorithm is of cost at most $f \cdot OPT$

Proofs:

- proof of 1) All elements are covered. e is in at most f sets, thus one of this set must be picked to the extent of at least 1/f in the fractional cover.
- proof of 2) The rounding process increases x_S by a factor of at most f. Therefore, the cost of \mathscr{C} is at most f times the cost of the fractional cover.

$$OPT_f < OPT < f \cdot OPT_f$$

Randomized rounding

- Idea: View the optimal fractional solutions as probabilities.
- Algorithm:
 - Flip coins with biases and round accordingly (S is in the cover with probability x_S).
 - Repeat the rouding $O(\log n)$ times.
- This leads to an O(log n) factor randomized approximation algorithm. That is
 - The set is covered with high probability.
 - The cover has expected cost: O(log n)OPT.

Take Aways

- Fractional relaxation is a method to obtain for some problems:
 - Lower bounds on the optimal solution of an integer linear program (minimization).
 - Remark: Used in Branch & Bound algorithms to cut branches.
 - Polynomial approximation algorithms (with rounding).
- Complexity:
 - · Integer linear programs are often hard.
 - (Fractional) linear programs are quicker to solve (polynomial time).

