

Algorithms and Complexity

Algorithmic Strategies

Lecturer: Dr. Alaa Ahmed Abbood

Lecture 7. Class 2nd.

Time: 8:30-10:30

Department: Businesses Information Technology (BIT)

Outline

- Brute-force Technique
- Greedy Technique
- Divide-and-Conquer Technique
- Homework

Brute-force algorithms

❖ Straightforward way to solve a problem, based on the definition of the problem itself; often involves checking all possibilities

Properties:

- widely applicable easy
- good for small problem sizes
- often inefficient for large inputs

Cont..

- * Examples of problems solved by Brute force technique:
- Selection sort:
 - scan array to find smallest element
 - scan array to find second smallest element
 - etc.
- Bubble sort:
 - scan array, swapping out-of-order neighbors
 - continue until no swaps are needed
- Both take $O(n^2)$ time in the worst case
- Sequential search:
 - go through the entire list of *n* items to find the desired item
- Takes O(n) time in the worst case

Outline

- Brute-force Technique
- Greedy Technique
- Divide-and-Conquer Technique
- Homework

Optimization problems

- An optimization problem is one in which you want to find, not just *a* solution, but the *best* solution
- A "greedy algorithm" sometimes works well for optimization problems
- A greedy algorithm works in phases. At each phase:

You take the best you can get right now, without regard for future consequences.

You hope that by choosing a *local* optimum at each step, you will end up at a *global* optimum

Cont...

- ❖ On each step—and this is the central point of this technique—the choice made must be:
- *feasible*, i.e., it has to satisfy the problem's constraints.
- *locally optimal*, i.e., it has to be the best local choice among all feasible choices available on that step.
- *Irrevocable*, i.e., once made, it cannot be changed on subsequent steps of the algorithm

Example: Counting money

- Suppose you want to count out a certain amount of money, using the fewest possible bills and coins.
- A greedy algorithm would do this as:
 At each step, take the largest possible bill or coin that does not overshoot
 - Example: To make \$6.39, you can choose:
 - a \$5 bill
 - a \$1 bill, to make \$6
 - a 25¢ coin, to make \$6.25
 - A 10¢ coin, to make \$6.35
 - four 1¢ coins, to make \$6.39
- For US money, the greedy algorithm always gives the optimum solution

A Failure of the greedy technique

- ❖ In some monetary system, "krons" come in 1 kron, 7 kron, and 10 kron coins
- Using a greedy algorithm to count out 15 krons, you would get A 10 kron piece
 - Five 1 kron pieces, for a total of 15 krons
 - This requires six coins
- A better solution would be to use two 7 kron pieces and one 1 kron piece
- This only requires three coins
- The greedy algorithm results in a solution, but not in an optimal solution

A scheduling problem

- You have to run nine jobs, with running times of 3, 5, 6, 10, 11, 14, 15, 18, and 20 minutes
- You have three processors on which you can run these jobs
- You decide to do the longest-running jobs first, on whatever processor is available

- Time to completion: 18 + 11 + 6 = 35 minutes
- This solution isn't bad, but we might be able to do better

Another approach

- What would be the result if you ran the *shortest* job first?
- Again, the running times are 3, 5, 6, 10, 11, 14, 15, 18, and 20 minutes

- That wasn't such a good idea; time to completion is now 6 + 14 + 20 = 40 minutes
- Note, however, that the greedy algorithm itself is fast
 - All we had to do at each stage was pick the minimum or maximum

An optimum solution

• Better solutions do exist:

- This solution is clearly optimal (why?)
- Clearly, there are other optimal solutions (why?)

Minimum spanning tree

- A minimum spanning tree is a least-cost subset of the edges of a graph that connects all the nodes.
 - Start by picking any node and adding it to the tree
 - Repeatedly: Pick any least-cost edge from a node in the tree to a node not in the tree, and add the edge and new node to the tree
 - Stop when all nodes have been added to the tree

 The result is a least-cost (3+3+2+2+2=12) spanning tree

Traveling salesman

- A salesman must visit every city (starting from city *A*), and wants to cover the least possible distance
 - He can revisit a city (and reuse a road) if necessary
- He does this by using a greedy algorithm: He goes to the next nearest city from wherever he is

- From A he goes to B
- From B he goes to D
- This is not going to result in a shortest path!
- The best result he can get now will be ABDBCE, at a cost of 16
- An actual least-cost path from A
 is ADBCE, at a cost of 14

Outline

- Brute-force Technique
- Greedy Technique
- Divide-and-Conquer
- Homework

Divide-and-Conquer

- Divide-and conquer is a general algorithm design paradigm:
 - Divide: divide the input data S in two or more disjoint subsets S_1 , S_2 , ...
 - Recur: solve the subproblems recursively
 - Conquer: combine the solutions for $S_1, S_2, ...$, into a solution for S
- The base case for the recursion are subproblems of constant size

Divide and Conquer Examples

Sorting: merge sort and quicksort

Binary search

Matrix multiplication-Strassen's algorithm

Homework

Q1// Write pseudocode for a divide-and-conquer algorithm for finding the position of the largest element in an array of *n* numbers.

THANK YOU