

Design and Analysis of Algorithms

Mohammad GANJTABESH

mgtabesh@ut.ac.ir

School of Mathematics, Statistics and Computer Science, University of Tehran, Tehran, Iran.

Techniques for the design of Algorithms

The classical techniques are as follows:

- Divide and Conquer
- Opening Programming
- Greedy Algorithms
- Backtracking Algorithms
- Branch and Bound Algorithms

Greedy Algorithms

- Always make the choice that looks best at the moment.
- They make a locally optimal choice in the hope that this choice will lead to a globally optimal solution.
- They have not any opportunity to go back and fix the partial solution.
- Do not always yield optimal solutions, but for many problems they do.

Greedy Algorithms

Suppose that the following functions are available:

- Feasible
- Optimal

Greedy Algorithms

Suppose that the following functions are available:

- Feasible
- Optimal

Any Greedy Algorithm can be expressed as:

```
Greedy - Algorithm (Set C){
 S \leftarrow \emptyset:
 While (not Solution(S) and C \neq \emptyset){
 x \leftarrow Select(C);
 C \leftarrow C - \{x\};
 if (Feasible(S \cup \{x\})){
 S \leftarrow S \cup \{x\};
 if (Solution(S)) return(S);
 else return(" nosolution");
```

Definition

- Given a set $J = \{j_1, j_2, \cdots, j_n\}$ of n jobs.
- Each job j_i requires time t_i to be finished.
- The jobs are done one by one.

The Job Scheduling Problem is to arrange the jobs in such a way that the overall waiting time in any system to finish all jobs becomes minimum, i.e.

minimize
$$\sum_{\ell=1}^{n}$$
 (time in system for job j_{ℓ})

Do you have any idea ...?

Job Scheduling Problem: Example

Example

Suppose that $t_1 = 5$, $t_2 = 10$ and $t_3 = 3$. The following arrangements are possible:

- $\langle t_1, t_2, t_3 \rangle \Longrightarrow T = 5 + (5 + 10) + (5 + 10 + 3) = 38$
- $\langle t_1, t_3, t_2 \rangle \Longrightarrow T = 5 + (5+3) + (5+3+10) = 31$
- $\langle t_2, t_1, t_3 \rangle \Longrightarrow T = 10 + (10 + 5) + (10 + 5 + 3) = 43$
- $\langle t_2, t_3, t_1 \rangle \Longrightarrow T = 10 + (10 + 3) + (10 + 3 + 5) = 41$
- $\langle t_3, t_1, t_2 \rangle \Longrightarrow T = 3 + (3+5) + (3+5+10) = 29\sqrt{10}$
- $\langle t_3, t_2, t_1 \rangle \Longrightarrow T = 3 + (3 + 10) + (3 + 5 + 10) = 35$

The following algorithm solves the Job Scheduling problem:

```
Greedy-Job-Scheduling-Algorithm(I = \langle t_1, t_2, \cdots, t_n \rangle) {
Sort I in nondecreasing order, say I = \langle t_{i_1}, t_{i_2}, \cdots, t_{i_n} \rangle;

// Perform the jobs with respect to the sorted arangement;

While(I \neq \emptyset) {
x \leftarrow \text{First element of } I;
I \leftarrow I - \{x\};
\text{Performs the job } x;
}
```

The following algorithm solves the Job Scheduling problem:

```
Greedy-Job-Scheduling-Algorithm(I = \langle t_1, t_2, \cdots, t_n \rangle) {
Sort I in nondecreasing order, say I = \langle t_i, t_i, t_i, \cdots, t_i \rangle;

// Perform the jobs with respect to the sorted arangement;


While(I \neq \emptyset) {
x \leftarrow \text{First element of } I;
I \leftarrow I - \{x\};
Performs the job x;
}
```

Theorem

The above algorithm solves the job scheduling problem in such a way that the overall waiting time in any system is minimum.

Proof.

$$T(I) = \sum_{k=1}^{n} (n-k+1)t_{i_k}, \quad \text{if } I_{opt} \text{ is not sorted, then } \exists a,b: a < b \text{ and } t_{i_a} > t_{i_b}$$

Proof.

$$T(I) = \sum_{k=1}^{n} (n-k+1)t_{i_k}$$
, if I_{opt} is not sorted, then $\exists a, b : a < b$ and $t_{i_a} > t_{i_b}$

$$I_{opt}$$

$$\begin{matrix} \frac{1}{i_1} & \frac{2}{i_2} & \cdots & \frac{a}{i_a} & \cdots & \frac{b}{i_b} & \cdots & \frac{n}{i_n} \\ t_{i_1} & t_{i_2} & \cdots & t_{i_a} & \cdots & t_{i_b} & \cdots & t_{i_n} \end{matrix}$$

$$\begin{matrix} I'_{opt} & \frac{t_{i_1}}{i_1} & t_{i_2} & \cdots & t_{i_b} & \cdots & t_{i_a} & \cdots & t_{i_n} \\ \frac{1}{i_1} & i_2 & \cdots & i_b & \cdots & i_a & \cdots & i_n \end{matrix}$$

$$\begin{matrix} T(I_{opt}) & = & \sum_{k=1}^{n} (n-k+1)t_{i_k} \end{matrix}$$

$$\begin{matrix} T(I'_{opt}) & = & \sum_{k=1}^{n} (n-k+1)t_{i_k} + (n-a+1)t_{i_b} + (n-b+1)t_{i_a} \end{matrix}$$

Proof.

$$T(I) = \sum_{k=1}^{N} (n-k+1)t_{i_k}, \quad \text{if } l_{opt} \text{ is not sorted, then } \exists a,b: a < b \text{ and } t_{i_a} > t_{i_b}$$

$$T(I_{opt}) = \sum_{k=1}^{n} (n-k+1)t_{i_k}$$

$$T(I'_{opt}) = \sum_{\substack{k=1\\k\neq a,b}}^{n} (n-k+1)t_{i_k} + (n-a+1)t_{i_b} + (n-b+1)t_{i_a}$$

$$\implies T(I_{opt}) - T(I'_{opt}) > 0. \text{ (Contradiction)}$$

П

