Knapsack Problem

You are given the following-

- A knapsack (kind of shoulder bag) with limited weight capacity.
- Few items each having some weight and value.

The problem states-

Which items should be placed into the knapsack such that-

- The value or profit obtained by putting the items into the knapsack is maximum.
- And the weight limit of the knapsack does not exceed.

Knapsack Problem Variants-

Knapsack problem has the following two variants-

- 1. Fractional Knapsack Problem
- 2. 0/1 Knapsack Problem

Fractional Knapsack Problem-

In Fractional Knapsack Problem,

- As the name suggests, items are divisible here.
- We can even put the fraction of any item into the knapsack if taking the complete item is not possible.
- It is solved using Greedy Method.

Fractional Knapsack Problem Using Greedy Method-

Fractional knapsack problem is solved using greedy method in the following steps-

Step-01:

For each item, compute its value / weight ratio.

Step-02:

Arrange all the items in decreasing order of their value / weight ratio.

Step-03:

Start putting the items into the knapsack beginning from the item with the highest ratio.

Put as many items as you can into the knapsack.

Time Complexity-

- The main time taking step is the sorting of all items in decreasing order of their value / weight ratio.
- If the items are already arranged in the required order, then while loop takes O(n) time.
- The average time complexity of **Quick Sort** is O(nlogn).
- Therefore, total time taken including the sort is O(nlogn).

PRACTICE PROBLEM BASED ON FRACTIONAL KNAPSACK PROBLEM-

Problem-

For the given set of items and knapsack capacity = 60 kg, find the optimal solution for the fractional knapsack problem making use of greedy approach.

Item	Weight	Value
1	5	30
2	10	40
3	15	45
4	22	77
5	25	90

OR

Find the optimal solution for the fractional knapsack problem making use of greedy approach. Consider-

$$n = 5$$

$$w = 60 \text{ kg}$$

$$(w1, w2, w3, w4, w5) = (5, 10, 15, 22, 25)$$

$$(b1, b2, b3, b4, b5) = (30, 40, 45, 77, 90)$$

OR

A thief enters a house for robbing it. He can carry a maximal weight of 60 kg into his bag. There are 5 items in the house with the following weights and values. What items should thief take if he can even take the fraction of any item with him?

Item	Weight	Value
1	5	30
2	10	40
3	15	45
4	22	77
5	25	90

Solution-

Step-01:

Compute the value / weight ratio for each item-

Items	Weight	Value	Ratio
1	5	30	6
2	10	40	4
3	15	45	3
4	22	77	3.5

5	25	90	3.6
---	----	----	-----

Step-02:

Sort all the items in decreasing order of their value / weight ratio-

Step-03:

Start filling the knapsack by putting the items into it one by one.

Knapsack Weight	Items in Knapsack	Cost
60	Ø	0
55	I1	30
45	I1, I2	70
20	I1, I2, I5	160

Now,

- Knapsack weight left to be filled is 20 kg but item-4 has a weight of 22 kg.
- Since in fractional knapsack problem, even the fraction of any item can be taken.
- So, knapsack will contain the following items-

Total cost of the knapsack

$$= 160 + (20/27) \times 77$$

$$= 160 + 70$$

Given the weights and profits of N items, in the form of {profit, weight} put these items in a knapsack of capacity W to get the maximum total profit in the knapsack. In Fractional Knapsack, we can break items for maximizing the total value of the knapsack.

Input: $arr[7] = \{\{60, 10\}, \{100, 20\}, \{120, 30\}\}, W = 50$

Output: 240

Explanation: By taking items of weight 10 and 20 kg and 2/3 fraction of 30 kg.

Hence total price will be 60+100+(2/3)(120) = 240

Input: $arr[] = \{\{500, 30\}\}, W = 10$

Output: 166.667

Follow the given steps to solve the problem using the above approach:

- Calculate the ratio (**profit/weight**) for each item.
- Sort all the items in decreasing order of the ratio.
- Initialize res = 0, curr cap = given cap.
- Do the following for every item i in the sorted order:
 - If the weight of the current item is less than or equal to the remaining capacity then add the value of that item into the result
 - Else add the current item as much as we can and break out of the loop.
- Return res.