Técnicas de Diseño de Algoritmos (Ex Algoritmos y

Estructuras de Datos III)

Segundo cuatrimestre 2024

1 de septiembre de 2024

Una heurística es un procedimiento computacional que intenta obtener soluciones de buena calidad para un problema, intentando que su comportamiento sea lo más preciso posible.

- Una heurística es un procedimiento computacional que intenta obtener soluciones de buena calidad para un problema, intentando que su comportamiento sea lo más preciso posible.
- Por ejemplo, una heurística para un problema de optimización obtiene una solución con un valor que se espera sea cercano (idealmente igual) al valor óptimo.

- Una heurística es un procedimiento computacional que intenta obtener soluciones de buena calidad para un problema, intentando que su comportamiento sea lo más preciso posible.
- Por ejemplo, una heurística para un problema de optimización obtiene una solución con un valor que se espera sea cercano (idealmente igual) al valor óptimo.
- Decimos que A es un algoritmo ϵ -aproximado ($\epsilon \geq 0$) para un problema si

$$\left|\frac{x_A - x_{OPT}}{x_{OPT}}\right| \leq \epsilon.$$

- Una heurística es un procedimiento computacional que intenta obtener soluciones de buena calidad para un problema, intentando que su comportamiento sea lo más preciso posible.
- Por ejemplo, una heurística para un problema de optimización obtiene una solución con un valor que se espera sea cercano (idealmente igual) al valor óptimo.
- ▶ Decimos que A es un algoritmo ϵ -aproximado ($\epsilon \geq 0$) para un problema si

$$\left| \frac{x_A - x_{OPT}}{x_{OPT}} \right| \le \epsilon.$$

► Hay otra forma de definir el factor/ratio de aproximación en la literatura. APX (approximable) y PTAS (polynomial-time approximation scheme) son 2 clases de Teoría de Complejidad Computacional relacionadas. (https://en.wikipedia.org/wiki/APX)

Algoritmos golosos

Idea: Construir una solución seleccionando en cada paso la mejor alternativa, sin considerar (o haciéndolo débilmente) las implicancias de esta selección.

Algoritmos golosos

Idea: Construir una solución seleccionando en cada paso la mejor alternativa, sin considerar (o haciéndolo débilmente) las implicancias de esta selección.

- Habitualmente, proporcionan heurísticas sencillas para problemas de optimización.
- ► En general permiten construir soluciones razonables (pero sub-óptimas) en tiempos eficientes.
- Sin embargo, en ocasiones nos pueden dar interesantes sorpresas!

Datos de entrada:

- ▶ Capacidad $C \in \mathbb{Z}_+$ de la mochila (peso máximo).
- ▶ Cantidad $n \in \mathbb{N}$ de objetos.
- ▶ Peso $p_i \in \mathbb{Z}_{>0}$ del objeto i, para i = 1, ..., n.
- ▶ Beneficio $b_i \in \mathbb{Z}_{>0}$ del objeto i, para i = 1, ..., n.

Problema: Determinar qué objetos debemos incluir en la mochila sin excedernos del peso máximo C, de modo tal de maximizar el beneficio total entre los objetos seleccionados.

- ► Algoritmo(s) goloso(s): Mientras no se haya excedido el peso de la mochila, agregar a la mochila el objeto i que ...
 - ightharpoonup ... tenga mayor beneficio b_i .
 - ightharpoonup ... tenga menor peso p_i .
 - ightharpoonup ... maximice b_i/p_i .

- ► Algoritmo(s) goloso(s): Mientras no se haya excedido el peso de la mochila, agregar a la mochila el objeto i que ...
 - ... tenga mayor beneficio b_i.
 - ightharpoonup ... tenga menor peso p_i .
 - ightharpoonup ... maximice b_i/p_i .
- ¿Qué podemos decir en cuanto a la calidad de las soluciones obtenidas por estos algoritmos?

- ► Algoritmo(s) goloso(s): Mientras no se haya excedido el peso de la mochila, agregar a la mochila el objeto i que ...
 - ... tenga mayor beneficio b_i.
 - \triangleright ... tenga menor peso p_i .
 - ightharpoonup ... maximice b_i/p_i .
- ¿Qué podemos decir en cuanto a la calidad de las soluciones obtenidas por estos algoritmos?
- ¿Qué podemos decir en cuanto a su complejidad?

- Algoritmo(s) goloso(s): Mientras no se haya excedido el peso de la mochila, agregar a la mochila el objeto i que ...
 - ... tenga mayor beneficio b_i.
 - ightharpoonup ... tenga menor peso p_i .
 - ightharpoonup ... maximice b_i/p_i .
- ¿Qué podemos decir en cuanto a la calidad de las soluciones obtenidas por estos algoritmos?
- ¿Qué podemos decir en cuanto a su complejidad?
- ¿Qué sucede si se puede poner una fracción de cada elemento en la mochila?

Supongamos que los objetos están ordenados de mayor a menor cociente b_i/p_i .

Supongamos que los objetos están ordenados de mayor a menor cociente b_i/p_i .

Supongamos que los objetos están ordenados de mayor a menor cociente b_i/p_i .

```
L \leftarrow C;

i \leftarrow 1;

while L > 0 and i \le n do

x \leftarrow \min\{1, L/p_i\};

Agregar una fracción de x del objeto i a la solución;

L \leftarrow L - x p_i;

i \leftarrow i + 1;

end while
```

► **Teorema.** El algoritmo goloso por cocientes encuentra una solución óptima del problema de la mochila fraccionario.

▶ **Problema:** Supongamos que queremos dar el vuelto a un cliente usando el mínimo número de monedas posibles, utilizando monedas de 1, 5, 10 y 25 centavos. Por ejemplo, si el monto es \$0,69, deberemos entregar 8 monedas: 2 monedas de 25 centavos, una de 10 centavos, una de 5 centavos y cuatro de un centavo.

- ▶ **Problema:** Supongamos que queremos dar el vuelto a un cliente usando el mínimo número de monedas posibles, utilizando monedas de 1, 5, 10 y 25 centavos. Por ejemplo, si el monto es \$0,69, deberemos entregar 8 monedas: 2 monedas de 25 centavos, una de 10 centavos, una de 5 centavos y cuatro de un centavo.
- ► Algoritmo goloso: Seleccionar la moneda de mayor valor que no exceda la cantidad restante por devolver, agregar esta moneda a la lista de la solución, y sustraer la cantidad correspondiente a la cantidad que resta por devolver (hasta que sea 0).

Sean $a_1, \ldots, a_k \in \mathbb{Z}_+$ las denominaciones de las monedas $(a_i > a_{i+1} \text{ para } i = 1, \ldots, k-1)$, y sea t el valor del cambio.

Sean $a_1, \ldots, a_k \in \mathbb{Z}_+$ las denominaciones de las monedas $(a_i > a_{i+1} \text{ para } i = 1, \ldots, k-1)$, y sea t el valor del cambio.

```
s \leftarrow 0;

i \leftarrow 1;

while s < t \land i \le k do

c \leftarrow \lfloor (t-s)/a_i \rfloor;

Agregar c monedas de tipo i a la solución;

s \leftarrow s + c \ a_i;

i \leftarrow i + 1;

end while
```

Este algoritmo siempre produce la mejor solución para estos valores de monedas, es decir, retorna la menor cantidad de monedas necesarias para obtener el valor cambio.

- Este algoritmo siempre produce la mejor solución para estos valores de monedas, es decir, retorna la menor cantidad de monedas necesarias para obtener el valor cambio.
- Sin embargo, si también hay monedas de 12 centavos, puede ocurrir que el algoritmo no encuentre una solución óptima: si queremos devolver 21 centavos, el algoritmo retornará una solución con 6 monedas, una de 12 centavos, 1 de 5 centavos y cuatro de 1 centavos, mientras que la solución óptima es retornar dos monedas de 10 centavos y una de 1 centavo.

- Este algoritmo siempre produce la mejor solución para estos valores de monedas, es decir, retorna la menor cantidad de monedas necesarias para obtener el valor cambio.
- Sin embargo, si también hay monedas de 12 centavos, puede ocurrir que el algoritmo no encuentre una solución óptima: si queremos devolver 21 centavos, el algoritmo retornará una solución con 6 monedas, una de 12 centavos, 1 de 5 centavos y cuatro de 1 centavos, mientras que la solución óptima es retornar dos monedas de 10 centavos y una de 1 centavo.
- ▶ El algoritmo es goloso porque en cada paso selecciona la moneda de mayor valor posible, sin preocuparse que esto puede llevar a una mala solución o inclusive que no conduzca a ninguna solución, y nunca modifica una decisión tomada.

Sean $a_1, \ldots, a_k \in \mathbb{Z}_+$ las denominaciones de las monedas $(a_i > a_{i+1} \text{ para } i = 1, \ldots, k-1)$, y sea t el valor del cambio.

- Sean $a_1, \ldots, a_k \in \mathbb{Z}_+$ las denominaciones de las monedas $(a_i > a_{i+1} \text{ para } i = 1, \ldots, k-1)$, y sea t el valor del cambio.
- ▶ **Teorema.** Si existen $m_2, \ldots, m_k \in \mathbb{Z}_{\geq 2}$ tales que $a_i = m_{i+1}a_{i+1}$ para $i = 1, \ldots, k-1$, entonces toda solución óptima usa $\lfloor t/a_1 \rfloor$ monedas de tipo a_1 .

- Sean $a_1, \ldots, a_k \in \mathbb{Z}_+$ las denominaciones de las monedas $(a_i > a_{i+1} \text{ para } i = 1, \ldots, k-1)$, y sea t el valor del cambio.
- ▶ **Teorema.** Si existen $m_2, \ldots, m_k \in \mathbb{Z}_{\geq 2}$ tales que $a_i = m_{i+1}a_{i+1}$ para $i = 1, \ldots, k-1$, entonces toda solución óptima usa $\lfloor t/a_1 \rfloor$ monedas de tipo a_1 .
- **Corolario.** Si existen $m_2, ..., m_k \in \mathbb{Z}_{\geq 2}$ tales que $a_i = m_{i+1}a_{i+1}$ para i = 1, ..., k-1, entonces el algoritmo goloso proporciona una solución óptima del problema del cambio.

▶ **Problema:** Un servidor tiene n clientes para atender, y los puede atender en cualquier orden. Para $i=1,\ldots,n$, el tiempo necesario para atender al cliente i es $t_i \in \mathbb{R}_+$. El objetivo es determinar en qué orden se deben atender los clientes para minimizar la suma de los tiempos de espera de los clientes.

- ▶ **Problema:** Un servidor tiene n clientes para atender, y los puede atender en cualquier orden. Para $i=1,\ldots,n$, el tiempo necesario para atender al cliente i es $t_i \in \mathbb{R}_+$. El objetivo es determinar en qué orden se deben atender los clientes para minimizar la suma de los tiempos de espera de los clientes.
- Si $I = (i_1, i_2, \dots, i_n)$ es una permutación de los clientes que representa el orden de atención, entonces la suma de los tiempos de espera es

$$T = t_{i_1} + (t_{i_1} + t_{i_2}) + (t_{i_1} + t_{i_2} + t_{i_3}) + \dots$$
$$= \sum_{k=1}^{n} (n-k)t_{i_k}.$$

▶ **Algoritmo goloso:** En cada paso, atender al cliente pendiente que tenga menor tiempo de atención.

- ▶ **Algoritmo goloso:** En cada paso, atender al cliente pendiente que tenga menor tiempo de atención.
 - 1. Este algoritmo retorna una permutación $I_{\text{GOL}} = (i_1, \dots, i_n)$ tal que $t_{i_i} \leq t_{i_{i+1}}$ para $j = 1, \dots, n-1$.

- ▶ **Algoritmo goloso:** En cada paso, atender al cliente pendiente que tenga menor tiempo de atención.
 - 1. Este algoritmo retorna una permutación $I_{\mathsf{GOL}} = (i_1, \dots, i_n)$ tal que $t_{i_j} \leq t_{i_{j+1}}$ para $j = 1, \dots, n-1$.
 - 2. ¿Cuál es la complejidad de este algoritmo?

- ▶ **Algoritmo goloso:** En cada paso, atender al cliente pendiente que tenga menor tiempo de atención.
 - 1. Este algoritmo retorna una permutación $I_{\text{GOL}} = (i_1, \dots, i_n)$ tal que $t_{i_i} \leq t_{i_{i+1}}$ para $j = 1, \dots, n-1$.
 - 2. ¿Cuál es la complejidad de este algoritmo?
- ▶ **Teorema.** El algoritmo goloso por menor tiempo de atención proporciona una solución óptima del problema de minimizar el tiempo total de espera en un sistema.