

เอกสารประกอบการอบรม ขั้นตอนวิธีแบบละโมบ (Greedy Algorithms)

ค่ายคอมพิวเตอร์โอลิมปิก สอวน. ค่าย 2 2/2566 ศูนย์โรงเรียนสามเสนวิทยาลัย - มหาวิทยาลัยธรรมศาสตร์ ระหว่างวันที่ 18 มีนาคม – 3 เมษายน 2567

เดย สาขาวิชาวิทยาการคอมพิวเตอร์ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยธรรมศาสตร์

เค้าโครงการบรรยาย

- ขั้นตอนวิธีแบบละโมบ (Greedy Algorithms)

ผศ.ดร.ฐาปนา บุญชู

25 มีนาคม 2567

Greedy Algorithms

Rod cutting

Rod Cutting

- A company buys long steel rods and cuts them into shorter rods, which it then sells.
- ullet We assume that we know, for i=1,2,..., the price p_i in dollars that the company charges for a rod of length i inches.

length
$$i$$
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

 price p_i
 1
 5
 8
 9
 10
 17
 17
 20
 24
 30

Rod-cutting problem: Given a rod of length n inches and a table of prices p_i for i = 1,2,..., determine the maximum revenue r_n obtainable by cutting up the rod and selling the pieces.

Rod Cutting Example

 ullet Consider the case when n=4,

length i	1	2	3	4	5	6	7	8	9	10
price p_i	1	5	8	9	10	17	17	20	24	30

Rod Cutting Example


```
CUT-ROD(p, n)

1 if n == 0

2 return 0

3 q = -\infty

4 for i = 1 to n

5 q = \max(q, p[i] + \text{CUT-ROD}(p, n - i))

6 return q
```

Greedy Algorithms

- Algorithms สำหรับปัญหา Optimization โดยปรกติจะเป็นการเดินแต่ละ Step ใน Sequence หนึ่ง โดยการเดินแต่ละ Step จะต้องเลือกว่าจะเดินไปทางใหนดี
- สำหรับบางปัญหาที่เป็น Optimization การใช้ Dynamic Programming เพื่อ หา Optimal solution จะเหมือนขี่ช้างจับตั๊กแตน (Overkill)
- Greedy algorithm (ขั้นตอนวิธีละโมบ) นั้นจะเลือกทางที่ดีที่สุด "At the moment" (Locally) หมายถึงเลือกทางเลือกที่ Optimal ที่สุดใน Step ล่าสุด เพื่อหวังว่าการนี้จะพาไปสู่ Globally optimal solution
- แต่การเลือกในลักษณะนี้ สุดท้ายแล้วอาจจะไม่ได้ Optimal solution ก็ได้ แต่ สำหรับหลาย ๆ ปัญหามันสามารถหาได้ !

- ปัญหาคือการจัดการกิจกรรม (Activities) ที่มีการใช้ ทรัพยากรร่วมกัน โดยที่ต้องการหาเซตของกิจกรรมที่ ได้จำนวนกิจกรรมเยอะที่สุด โดยที่กิจกรรมที่เหล่านั้น ต้องเป็น Compatible activities (Mutually)
- ให้ $S = \{a_1, a_2, \dots a_n\}$ เป็นเซตของ n กิจกรรมที่มีการใช้ทรัพยากรร่วมกัน
 - แต่ละกิจกรรม a_i จะมีเวลาเริ่มต้น s_i และเวลาสิ้นสุด f_i โดยที่ $0 \leq s_i \leq f_i \leq \infty$
 - กิจกรรม a_i และ a_j จะ Compatible เมื่อช่วงเวลาใช้ ทรัพยากร $[s_i,f_i)$ และ $[s_j,f_j)$ ไม่ซ้อนทับกัน

• สำหรับ Activity-selection problem เราต้องการหา Maximum-size subset of mutually

compatible activities

$\frac{i}{s_i}$ f_i	1	2	3	4	5	6	7	8	9	10	11
s_i	1	3	0	5	3	5	6	8	8	2	12
f_i	4	5	6	7	9	9	10	11	12	14	16

• พิจารณา Sub-problems

*เรียงตามเวลาสิ้นสุดของกิจกรรม

- ullet สมมติว่า S_{ij} คือเซตของกิจกรรมที่เริ่มหลังจากที่กิจกรรม a_i สิ้นสุดและเสร็จสิ้นก่อน a_j เริ่ม
- และเราต้องการหา Maximum set of mutually compatible activities A_{ij} ใน S_{ij} นี้ที่รวมบางกิจกรรม a_k เข้าไปด้วย
- ullet การรวม a_k เข้าไปใน Optimal solution A_{ij} นั้นทำให้เกิด 2 Sub-problems คือ S_{ik} and S_{kj}
- ullet โดยให้ $A_{ik}=A_{ij}\cap S_{ik}$ และ $A_{kj}=A_{ij}\cap S_{kj}$
- ullet จะได้ว่า $A_{ij} = A_{ik} \cup \{a_k\} \cup A_{kj}$
- ทำให้ A_{ij} ของ S_{ij} ประกอบไปด้วยจำนวนกิจกรรมทั้งหทด $\left|A_{ij}\right|=\left|A_{ik}\right|+\left|A_{kj}\right|+1$ activities.

• กำหนดให้ขนาดของ Optimal solution ใน S_{ij} ด้วย c[i,j] และจากการวิเคราะห์ก่อน หน้าเราสามารถเขียนความสัมพันธ์ได้ว่า

$$c[i,j] = c[i,k] + c[k,j] + 1$$

• ในกรณีที่เราไม่รู้ว่า Optimal solution ใน S_{ij} นั้นมี a_k อยู่ตรงไหน เราต้องหาทุก ๆ กรณีที่เป็นไปได้ กล่าวคือ

$$c[i,j] = \begin{cases} 0 & \text{if } S_{ij} = \emptyset, \\ \max_{a_k \in S_{ij}} \{c[i,k] + c[k,j] + 1\} & \text{if } S_{ij} \neq \emptyset. \end{cases}$$

- Making a greedy choice
 - หากในแต่ละ Step การเลือก Activity มาใส่ใน Optimal solution โดยไม่จำเป็นต้องพิจารณา หรือไม่ต้องรู้ Optimal solution ของ Subproblems ก่อน
 - หากเป็นไปได้เราจะไม่จำเป็นต้องพิจารณาทุก ๆ Subproblems ก่อนหน้าและช่วยเรา ประหยัดเวลาในการประมวลผลได้
 - ใน Activity selection problem นี้เราพิจารณาเพียง Choice เดียวก็เพียงพอคือ "Greedy choice"
 - ด้วย Common sense เราน่าจะเลือก Activity ที่ทำให้เราเหลือเวลาสำหรับทำกิจกรรมอื่นให้ เยอะมากที่สุด
 - ullet ด้วยแนวคิดนี้ให้เราเลือกกิจกรรมในเซต S ที่เวลา Finish time เกิดขึ้นเร็วที่สุดเพื่อจะให้เหลือเวลาทำ กิจกรรมอื่นให้เยอะมากที่สุด

- Making a greedy choice (ต่อ)
 - ullet เนื่องจากกิจกรรมนั้นถูกเรียงลำดับตามเวลาสิ้นสุดมาอยู่แล้วกิจกรรมแรกที่เราจะเลือกคือ a_1
 - และหากเราพิจารณาเลือก Greedy choice นี้เราจะเหลือเพียง 1 Subproblem ที่ต้อง Solve นั่นคือ หากิจกรรม**หลัง a_1**สิ้นสุด
 - Let $S_k = \{a_i \in S \colon s_i \geq f_k\}$ เป็นเซตที่มีกิจกรรมที่เกิดขึ้นหลังเวลาสิ้นสุดของ a_k
 - ** หมายความว่า เมื่อเรา Make greedy choice สำหรับ Activity a_1 แล้ว S_1 จะ กลายเป็นเพียง 1 Subproblem เท่านั้นที่ต้องแก้ต่อไป

• คำถามคือ Greedy choice ที่เราเลือกมันถูกต้องแล้วหรือไม่ เพียงแค่เลือกกิจกรรมอันที่ สิ้นสุดก่อนใน Subproblem นี้ และจะแน่ใจได้อย่างไรว่า $m{a}_{m{k}}$ ที่เลือกนั้นเป็นส่วนหนึ่งของ Optimal solution

Consider any nonempty subproblem S_k , and let a_m be an activity in S_k with the earliest finish time. Then a_m is included in some maximum-size subset of mutually compatible activities of S_k .

Proof Let A_k be a maximum-size subset of mutually compatible activities in S_k , and let a_j be the activity in A_k with the earliest finish time. If $a_j = a_m$, we are done, since we have shown that a_m is in some maximum-size subset of mutually compatible activities of S_k . If $a_j \neq a_m$, let the set $A'_k = A_k - \{a_j\} \cup \{a_m\}$ be A_k but substituting a_m for a_j . The activities in A'_k are disjoint, which follows because the activities in A_k are disjoint, a_j is the first activity in A_k to finish, and $f_m \leq f_j$. Since $|A'_k| = |A_k|$, we conclude that A'_k is a maximum-size subset of mutually compatible activities of S_k , and it includes a_m .

- Greedy algorithm ที่ใช้ในการแก้ปัญหา Activity selection problem นั้นมีการใช้ Top-down approach กล่าวคือ มันเลือก Activity แล้วใส่เข้าไปในเซตคำตอบที่ เป็น Optimal solution แล้วก็ทำการเลือก Activity อื่น ๆ ที่ Compatible กับ Activity ที่เคยเลือกไปแล้วต่อ
- ซึ่ง Greedy algorithms ส่วนใหญ่จะมีการทำงานในลักษณะนี้คือ Make choice แล้ว Solve subproblem

A recursive greedy algorithm

- RECURSIVEACTIVITY-SELECTOR รับพารามิเตอร์
 - s: start times
 - f: finish times
 - ullet k: ใช้ในการกำหนด sub problem S_k
 - n: size ของ Original problem
- ullet RECURSIVEACTIVITY-SELECTOR คืนค่า maximum-size set of mutually compatible activities in S_k
- Assumption: สมมติว่าทุก ๆ Activities ถูกเรียงลำดับด้วย Finish times มาเรียบร้อยแล้ว

```
RECURSIVE-ACTIVITY-SELECTOR (s, f, k, n)

1 m = k + 1

2 while m \le n and s[m] < f[k] // find the first activity in S_k to finish


3 m = m + 1

4 if m \le n

5 return \{a_m\} \cup \text{RECURSIVE-ACTIVITY-SELECTOR}(s, f, m, n)

6 else return \emptyset
```

Time complexity: $\Theta(n)$; Assuming that the activities were already sorted initially by their finish times.

An iterative greedy algorithm

```
GREEDY-ACTIVITY-SELECTOR (s, f)
1 n = s.length
A = \{a_1\}
3 k = 1
4 for m = 2 to n
5 if s[m] \geq f[k]
A = A \cup \{a_m\}
 k = m
 return A
```

f[k] จะเป็นเวลาที่ a_k สิ้นสุคเสมอ

Time complexity: $\Theta(n)$; Assuming that the activities were already sorted initially by their finish times.

6 Steps

- 1. ระบุ Optimal substructure ของปัญหา
- 2. พัฒนา Recursive solution
- 3. พิจารณาว่าหากเรา Make the greedy choice จะมีเพียง 1 Subproblem เหลืออยู่
- 4. พิสูจน์ความถูกต้องในการ Make the greedy choice
- 5. พัฒนา Recursive algorithm
- 6. แปลง Recursive algorithm ไปเป็น Iterative algorithm

Sorting using STL (1)

```
#include <bits/stdc++.h>
using namespace std;
// An interval has a start
// time and end time
struct Interval {
 int start, end;
} ;
// Compares two intervals
// according to starting times.
bool compareInterval (Interval i1, Interval i2)
 return (i1.start < i2.start);</pre>
int main()
 Interval arr[]
 = \{ \{ 6, 8 \}, \{ 1, 9 \}, \{ 2, 4 \}, \{ 4, 7 \} \};
 int n = sizeof(arr) / sizeof(arr[0]);
 // sort the intervals in increasing order of
 // start time
 sort(arr, arr + n, compareInterval);
 cout << "Intervals sorted by start time : \n";</pre>
 for (int i = 0; i < n; i++)
 cout << "[" << arr[i].start << "," << arr[i].end</pre>
 << "] ";
 return 0;
```

Sorting using STL (2)

```
#include<bits/stdc++.h>
 for (int i=0; i<n; i++)
using namespace std;
 // "first" and "second" are used to access 1st and 2nd
bool sortbysec(const pair<int,int> &a,
 element of pair respectively
 const pair<int, int> &b)
 cout << vect[i].first << " "</pre>
 << vect[i].second << endl;
 return (a.second < b.second);</pre>
int main()
 sort(vect.begin(), vect.end(), sortbysec);
 // declaring vector of pairs
 // Printing the sorted vector(after using sort())
 vector< pair <int, int> > vect;
 cout << "The vector after sort operation is:\n" ;</pre>
 for (int i=0; i<n; i++)
 // Initialising 1st and 2nd element of pairs with array
 int arr[] = \{10, 20, 5, 40\};
 // "first" and "second" are used to access 1st and 2nd
 int arr1[] = \{30, 60, 20, 50\};
 element of pair respectively
 int n = sizeof(arr)/sizeof(arr[0]);
 cout << vect[i].first << " " << vect[i].second << endl;</pre>
 // Entering values in vector of pairs
 return 0;
 for (int i=0; i<n; i++)
 vect.push back( make pair(arr[i], arr1[i]) );
 // Printing the original vector(before sort())
 cout << "The vector before sort operation is:\n" ;</pre>
```


Exercise

i	į	1	2	3	4	5	6	7	8	9	10	11
S	i	1	3	0	5	3	5	6	8	8	2	12
f	i i	4	5	6	7	9	9	10	11	12	14	16

i	1	2	3	4	5	6
s_i	5	1	3	0	5	8
f_{i}	9	2	4	6	7	9

Policemen catch thieves

Policemen catch thieves

- Each element in the array contains either a policeman or a thief.
- Each policeman can catch only one thief.
- A policeman cannot catch a thief who is more than K units away from the policeman (จากทั้งซ้ายและขวา).

We need to find the maximum number of thieves that can be caught.

Example

```
Input:PTTPT1
```

• Output:

2

InputPTPTTP3Output3

Solution

- Greedy Property:
 - Get the lowest index of policeman p and thief t. Make an allotment if |p-t| <= k and increment to the next p and t found.
 - Otherwise increment min(p, t) to the next p or t found.
 - Repeat above two steps until next p and t are found.
 - Return the number of allotments made.

```
int policeThief(char arr[], int n, int k)
 int res = 0;
 vector<int> thi;
 vector<int> pol;
 // store indices in the vector
 for (int i = 0; i < n; i++) {
 if (arr[i] == 'P')
 pol.push back(i);
 else if (arr[i] == 'T')
 thi.push back(i);
 // track lowest current indices of
 // thief: thi[l], police: pol[r]
 int 1 = 0, r = 0;
 while (1 < thi.size() && r < pol.size()) {</pre>
 // can be caught
 if (abs(thi[l] - pol[r]) <= k) {
 1++;
 r++;
 res++;
 // increment the minimum index
 else if (thi[l] < pol[r]) {</pre>
 1++;
 else {
 r++;
 return res;
```


Exercise

- ให้นักเรียนเขียนโปรแกรมเพื่อแก้ปัญหาตำรวจจับโจร
 - กำหนดให้ Array มาให้เพื่อแสดงตำแหน่งโจร (T) และตำแหน่งของตำรวจ (P) เช่น
 - Positions [] = {'P', 'T', 'P', 'T', 'P'} และกำหนดค่าความสามารถของการจับโจรของ ตำรวจ (K) โดยค่า K คือระยะห่างที่ตำรวจจะจับโจรได้
 - โจทย์ให้นักเรียนเขียนโปรแกรมเพื่อช่วยหาว่าจะมีตำรวจกี่คนที่สามารถจับโจรได้
 - ตัวอย่าง [1]Input: {'P', 'T', 'P', 'T', 'P'}, K = 3

Output: 3

[2] Input: {'P', 'T', 'P', 'T'}, K=1

Output: 1

PGreedy Choice: ให้พิจารณาตำแหน่งของตำรวจและโจรแบบ Relative เรื่อยๆ หาก index ใครน้อยกว่า ให้เพิ่ม index ของคนนั้น ในกรณีที่ตำรวจจับโจรได้ให้ขยับ index ของทั้งคู่

0-1 knapsack problem

0-1 knapsack problem

- ullet A thief robbing a store finds n items.
- ullet The ith item is worth v_i dollars and weighs w_i pounds, where v_i and w_i are integers.
- ullet The thief wants to take as valuable a load as possible, but he can carry at most W pounds in his knapsack, for some integer W.

Which items should he take?

An example showing that the greedy strategy does not work for the 0-1 knapsack problem. (a) The thief must select a subset of the three items shown whose weight must not exceed 50 pounds. (b) The optimal subset includes items 2 and 3. Any solution with item 1 is suboptimal, even though item 1 has the greatest value per pound. (c) For the fractional knapsack problem, taking the items in order of greatest value per pound yields an optimal solution.

Coin Change

Coin Change

- กำหนดจำนวนเงิน V บาท และ List ของมูลค่าเหรียญที่สามารถแลกเป็นเงินทอนได้ (n ชนิด) กล่าวคือ coinValue[i] บาท สำหรับเหรียญประเภท $i \in [0, ..., n-1]$
- โจทย์: หาจำนวนเหรียญที่น้อยที่สุดที่จะใช้ในการทอน *สมมติว่าเรามีเหรียญทุกชนิดไม่จำกัดจำนวน
- ullet ตัวอย่าง n = 4 , $coinValue = \{25, 10, 5, 1\}$ และเราต้องการ V = 42 บาท
- Greedy algorithm (Greedy choice): เลือกเหรียญที่มีขนาดใหญ่สุดมาทอนก่อนเสมอ
- 42-25 = 17 \longrightarrow 17-10 = 7 \longrightarrow 7-5 = 2 \longrightarrow 2-1 = 1 \longrightarrow 1-1 = 0, a total of 5 coins.

Coin Change (ต่อ)

- วิเคราะห์ปัญหา Coin changer:
 - Optimal substructure:
 - เราพบว่า 42 บาทนั้นเราใช้ 25 + 10 + 5 + 1 + 1
 - **ซึ่งเป็น Optimal 5-coin solution สำหรับ Original problem
 - **Optimal solution สำหรับ Subproblem ก็เป็นส่วนหนึ่งของคำตอบใน Optimal 5-coin solution
 - เช่น ถ้าเราต้องการทอน 17 บาท เราจะใช้เหรียญ 10 + 5 + 1 + 1 (เป็นส่วนหนึ่งของคำตอบ 42 บาท)
 - หรือ 7 เราจะใช้เหรียญ 5 + 1 +1 (เป็นส่วนหนึ่งของคำตอบ 42 บาท เช่นกัน)
 - Greedy property:
 - สำหรับทุก ๆ Amount V เราสามารถ เราสามารถเลือกเหรียญที่มีมูลค่ามากที่สุดแล้วหักลบกับ V ได้
 - แต่! Greedy algorithm อาจจะไม่สามารถหา Optimal solution ให้กับทุก ๆ เซตของเหรียญ
 - เช่น {4, 3, 1} สำหรับ 6 บาท หากเราใช้ Greedy approach เราจะได้เงินเทอน 3 เหรียญคือ 4, 1, 1 แต่ Optimal solution คือ 3, 3
 - General version => Brute force, Dynamic programing

Huffman codes

Huffman codes

- Huffman codes compress data very effectively: savings of 20% to 90% are typical, depending on the characteristics of the data being compressed.
- We consider the data to be a sequence of characters.
- Huffman's greedy algorithm uses a table giving how often each character occurs (i.e., its frequency) to build up an optimal way of representing each character as a binary string.
- Suppose we have a 100,000-character data file that we wish to store compactly.

	a	b	С	d	е	f
Frequency (in thousands)	45	13	12	16	9	5
Fixed-length codeword	000	001	010	011	100	101
Variable-length codeword	0	101	100	111	1101	1100

Huffman codes

- Here, we consider the problem of designing a binary character code (or code for short) in which each character is represented by a unique binary string, which we call a codeword.
- If we use a *fixed-length code*, we need 3 bits to represent 6 characters (A data file of 100,000 characters):
 - a = 000, b = 001, ..., f=101.
 - This method requires 300,000 bits to code the entire file. Can we do better?
- A variable-length code can do considerably better than a fixed-length code, by giving frequent characters short codewords and infrequent characters long codewords.
 - It takes 224, 000 bits to represent the large state of the large sta

Prefix codes

	a	b	C	d	е	f
Frequency (in thousands)	45	13	12	16	9	5
Fixed-length codeword	000	001	010	011	100	101
Variable-length codeword	0	101	100	111	1101	1100

- prefix codes: codes in which no codeword is also a prefix of some other codeword.
- We code the 3-character file "abc" as 0•101•100, denotes concatenation.
- Since no codeword is a prefix of any other, the codeword that begins an encoded file is unambiguous.
- We can simply identify the initial codeword, translate it back to the original character, and repeat the decoding process on the remainder of the encoded file.
- According to the table, the string **001011101** parses uniquely as 0•0•101•1101, which decodes to **aabe**.
- The decoding process needs a convenient representation for the prefix code so that we can easily pick off the initial codeword.
 - A binary tree whose leaves are the given characters provides one such representation.

Prefix codes

	a	b	C	d	е	f
Frequency (in thousands)	45	13	12	16	9	5
Fixed-length codeword	000	001	010	011	100	101
Variable-length codeword	0	101	100	111	1101	1100

- We interpret the binary codeword for a character as *the simple path from the root to that character*, where 0 means "go to the left child" and 1 means "go to the right child."
- An optimal code for a file is always represented by a full binary tree, in which every nonleaf node has two children.

 Variable-length codes

Fixed-length codes

Prefix codes

- We can say that if C is the alphabet from which the characters are drawn and all character frequencies are positive, then the tree for an optimal prefix code has exactly |C| leaves.
 - ullet One for each letter of the alphabet, and exactly $|{m C}| {m 1}$ internal nodes.
- ullet Given a tree T corresponding to a prefix code, we can easily compute the *number of bits* required to encode a file.
- For each character c in the alphabet c, let the attribute c. freq denote the frequency of c in the file and let $d_T(c)$ denote the depth of c's leaf in the tree. Note that $d_T(c)$ is also the length of the codeword for character c.
- The number of bits required to encode a file is thus

$$B(T) = \sum_{c \in C} c.freq \cdot d_T(c)$$

which we define as the cost of the tree T.

Constructing a Huffman code

- Huffman invented a greedy algorithm that constructs an optimal prefix code called a Huffman code.
- ullet C is a set of n characters.

```
HUFFMAN(C)

1 n = |C|

2 Q = C

3 for i = 1 to n - 1

4 allocate a new node z

5 z.left = x = \text{EXTRACT-MIN}(Q)

6 z.right = y = \text{EXTRACT-MIN}(Q)


7 z.freq = x.freq + y.freq


8 INSERT(Q, z)


9 return EXTRACT-MIN(Q) // return the root of the tree
```


Constructing a Huffman code

Complexity Analysis

- ullet Q is implemented as a binary min-heap. For a set of C of n characters.
- ullet Initializing Q takes O(n)
- In the loop starting at Line 3, it executes n-1 times, and each time requires $O(\lg n)$, so the loop contributes $O(n \lg n)$ to the running time.
- ullet Thus, the total running time of HUFFMAN on a set of n characters is $O(n\lg n)$.

Internal covering problem

Internal covering problem

- กำหนด Array A ที่ประกอบด้วย N Intervals (N ช่วง) และ Target interval X
- โจทย์ ให้หาจำนวนของ Intervals ที่น้อยที่สุดที่จาก A ที่สามารถครอบคลุมทั้งช่วง X ได้
- เช่น

```
[1] Input: A[] = \{\{1, 3\}, \{2, 4\}, \{2, 10\}, \{2, 3\}, \{1, 1\}\}, X = \{1, 10\}
```

Output: 2

{1, 3} and {2, 10} can be selected. Therefore, the points in the range [1, 3] are covered by the interval {1, 3} and the points in the range [4, 10] are covered by the interval {2, 10}.

- [2] Input: A[] = {{2, 6}, {7, 9}, {3, 5}, {6, 10}}, X = {1, 4} Output: -1
- Greedy approach: หากพิจารณาจะพบว่า Greedy choice คือ {u, v} ที่เป็นไปได้คือ u <= p และ v นั้นมากที่สุดเท่าที่เป็นไปได้

Internal covering problem

- Algorithm: (กำหนดให้ช่วง X={M, N})
 - Sort A จากน้อยไปมากด้วยจุดเริ่ม
 - กำหนดให้ตัวแปร Start = M และ End = Start-1
 - สร้างตัวแปร cnt แทนการนับจำนวนของช่วงที่เลือก
 - วนลูปใน A; A[0]...A[i]...A[n-1]
 - ถ้า Start >= A[i].Start ให้อัปเดตค่า End ด้วย max(End, A[i].End)
 - ถ้า Start < A[i].Start ให้อัปเดตค่า End ด้วย A[i].End และ Start = A[i].Start พร้อมกับเพิ่มค่า cnt ด้วยจำนวน 1
 - ออกจากลูปเมื่อ A[i].Start > End หรือ A[i].End > End
 - คืนค่า -1 เมื่อวนลูปครอบแล้ว End < A[i].End มิเช่นนั้นคือ cnt
- Time Complexity: O(N*log N)
- Auxiliary Space: O(1)
- More efficient approach: Minimum number of jumps to reach end

Watering Grass (UVa 10382)

- กำหนดให้มี n Sprinklers ติดตั้งตรงกลางสนามหญ้าที่มีความยาว L เมตร กว้าง W เมตร
- โดย Sprinklers แต่ละตัวจะถูกระบุตำแหน่งจากระยะห่างจากซ้ายสุดของสนามหญ้า และ กำหนด ระยะเหวี่ยงน้ำของ Sprinkler แต่ละตัว
- โจทย์: จำนวน Sprinklers ที่น้อยที่สุดที่ใช้เพื่อจะรดน้ำให้ครอบคลุมทั้งสนามหญ้าเป็นคือกี่ตัว
- ตัวอย่าง จากรูปด้านล่างมี Sprinklers ทั้งหมด 6 ตัวคือ {A,B,C,D,E,F} มี 2 Sprinkler ที่ไม่ได้ใช้งาน คือ {C, G}
- Brute force คือ ทดลองทุก ๆ Subset ที่เป็นไปได้ของการใช้ Sprinklers (=> Time limit exceeded??)

$$dx = sqrt(R^2 - (W/2)^2)$$

เราสามารถใช้ความสัมพันธ์นี้แปลงเป็นช่วงได้ ... [x-dx, x+dx]

แบบฝึกหัด (ฝึกด้วยตนเอง)

- 10020 Minimal Coverage
- 10340 All in All
- 10440 Ferry Loading (II)
- Sorting a Three-Valued Sequence (IOI'96)
 - https://ioinformatics.org/files/ioi1996problem4.pdf

Assign Mice to Holes

Assign Mice to Holes

- There are N Mice and N holes are placed in a straight line.
- Each hole can accommodate only 1 mouse.
- A mouse can stay at his position, move one step right from x to x + 1, or move one step left from x to x -1.
- Any of these moves consumes 1 minute.
- Assign mice to holes so that the time when the last mouse gets inside a hole is minimized.

second array: noies[]

Algorithm

- Sort the positions of the mice in ascending order preferably.
- Sort the positions of the holes
- Loop i = 1 to N: Update answers according to the value of |mice(i) hole(i)|. It should be maximum of all differences.
- Let i1 < i2 be the positions of two mice and let j1 < j2 be the positions of two holes.

แบบฝึกหัด

- เขียนโปรแกรม
 - Input
 - 1. ตำแหน่งของหนู (Mice) เป็นตัวเลขจำนวนเต็ม N ตัว
 - 2. ตำแหน่งของรูที่หนูอยู่ได้ เป็นตัวเลขจำนวนเต็ม N ตัว
 - Output:
 - หาเวลาที่น้อยที่สุดที่จะให้หนูตัวสุดท้ายลงรู
- ตัวอย่าง
 - Input 4 -4 2 4 0 5
 - Output4
- ตัวอย่าง
 - Input
 10, -79, -79, 67, 93, -85, -28, -94
 -2, 9, 69, 25, -31, 23, 50, 78
 - Output102

แบบฝึกหัด

- ทำโจทย์ข้อ เหรียญโอลิมปิก Medal (TOI'15)
- https://programming.in.th/tasks/toi15_medal

References

- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. 2009. Introduction to Algorithms, Third Edition (3rd. ed.). The MIT Press.
- https://www.otfried.org/courses/cs500/slides-approx.pdf
- Competitive Programming 3
- https://www.geeksforgeeks.org/greedy-algorithms/?ref=lbp