Greedy Algorithms

CS 4102: Algorithms

Mark Floryan

Overview

Inventory of greedy algorithms

- Coin change
- Knapsack algorithm
- Interval scheduling
- Prim's MST
- Kruskal's MST
- Dijkstra's shortest path
- Huffman Codes

Greedy Method: Overview

- Optimization problems: terminology
 - A solution must meet certain constraints: A solution is feasible
 - Example: All edges in solution are in graph, form a simple path
 - Solutions judged on some criteria: Objective function
 - Example: Sum of edge weights in path is smallest
 - One (or more) feasible solutions that scores best (by the objective function) is the optimal solution(s)

Greedy Method: Overview

Greedy strategy:

- Build solution by stages, adding one item to partial solution found so far
- At each stage, make locally optimal choice based on the greedy rule (sometimes called the selection function)
 - Locally optimal, i.e. best given what info we have now
- Irrevocable, a choice can't be un-done
- Sequence of locally optimal choices leads to globally optimal solution (hopefully)
 - Must prove this for a given problem!
 - Approximation algorithms, heuristics

Proving them correct

- Given a greedy algorithm, how do you show it is optimal?
 - As opposed to other types of algorithms (divide-and-conquer, etc.)
- One common way is to compare the solution given with an optimal solution

Making Change

Everyone Already Knows Many Algorithms!

- Worked retail? You know how to make change!
- Example:
 - My item costs \$4.37. I give you a five dollar bill. What do you give me in change?
 - Answer: two quarters, a dime, three pennies
 - Why? How do we figure that out?

Making Change

- ▶ The problem:
 - ▶ Give back the right amount of change, and...
 - Return the fewest number of coins!
- Inputs: the dollar-amount to return
 - Also, the set of possible coins. (Do we have half-dollars? That affects the answer we give.)
- Output: a set of coins
- Note this problem statement is simply a transformation
 - Given input, generate output with certain properties
 - No statement about how to do it.
- Can you describe the algorithm you use?

A Change Algorithm

- Consider the largest coin
- 2. How many go into the amount left?
- 3. Add that many of that coin to the output
- 4. Subtract the amount for those coins from the amount left to return
- 5. If the amount left is zero, done!
- 6. If not, consider next largest coin, and go back to Step 2

Is this a "good" algorithm?

- What makes an algorithm "good"?
 - Good time complexity. (Maybe space complexity.)
 - Better than any other algorithm
 - Easy to understand
- How could we measure how much work an algorithm does?
 - Code it and time it. Issues?
 - Count how many "instructions" it does before implementing it
 - Computer scientists count basic operations, and use a rough measure of this: order class, e.g. O(n lg n)

Evaluating Our Greedy Algorithm

How much work does it do?

- Say C is the amount of change, and N is the number of coins in our coin-set
- Loop at most N times, and inside the loop we do:
 - A division
 - Add something to the output list
 - A subtraction, and a test
- We say this is O(N), or linear in terms of the size of the coinset

Could we do better?

- Is this an optimal algorithm?
- We need to do a proof somehow to show this

Formal algorithmic description

- All algorithms in this course must have the following components:
 - Problem description (1 line max)
 - Inputs
 - Outputs
 - Assumptions
 - Strategy overview
 - I or 2 sentences outlining the basic strategy, including the name of the method you are going to use for the algorithm
 - Algorithm description
 - If listed in English (as opposed to pseudo-code), then it should be listed in steps

Change solution (greedy)

- Problem description: providing coin change of a given amount in the fewest number of coins
- Inputs: the dollar-amount to return. Perhaps the possible set of coins, if it is non-obvious.
- Output: a set of coins that obtains the desired amount of change in the fewest number of coins
- Assumptions: If the coins are not stated, then they are the standard quarter, dime, nickel, and penny. All inputs are non-negative, and dollar amounts are ignored.
- Strategy: a greedy algorithm that uses the largest coins first
- **Description:** Issue the largest coin (quarters) until the amount left is less than the amount of a quarter (\$0.25). Repeat with decreasing coin sizes (dimes, nickels, pennies).

Another Change Algorithm

Give me another way to do this?

Brute force:

- Generate all possible combinations of coins that add up to the required amount
- From these, choose the one with smallest number
- What would you say about this approach?
- There are other ways to solve this problem
 - Dynamic programming: build a table of solutions to small subproblems, work your way up

Change solution (brute-force)

- ▶ Problem description: providing coin change of a given amount in the fewest number of coins
- Inputs: the dollar-amount to return. Perhaps the possible set of coins, if it is non-obvious.
- ▶ Output: a set of coins that obtains the desired amount of change in the fewest number of coins
- Assumptions: If the coins are not stated, then they are the standard quarter, dime, nickel, and penny. All inputs are non-negative, and dollar amounts are ignored.
- **Strategy:** a brute-force algorithm that considers every possibility and picks the one with the fewest number of coins
- **Description:** Consider every possible combination of coins that add to the given amount (done via a depth-first search). Return the one with the fewest number of coins.

Algorithm for making change

▶ This algorithm makes change for an amount *A* using coins of denominations

```
denom[1] > denom[2] > \cdots > denom[n] = 1.
```

```
Input Parameters: denom, A
Output Parameters: None

greedy_coin_change(denom, A) {
 i = 1
 while (A > 0) {
 c = A / denom[i]
 println("use " + c + " coins of denomination " + denom[i])
 A = A - c * denom[i]
 i = i + 1
 }
}
```

Making change proof

Prove that the provided making change algorithm is optimal for denominations 1, 5, and 10

Via induction, and on board -->

Formal proof

- Formal proof of the change problem
- Algorithm
 7.1.1 is
 what is
 presented
 two slides
 previously

Theorem 7.1.2. Algorithm 7.1.1 is optimal for denominations 1, 5, and 10.

Proof. We use induction on A to prove that to make change for an amount A, the output of Algorithm 7.1.1 and the optimal solution are identical. The cases A = 1, 2, 3, 4, 5, 10 are readily verified.

The inductive assumption is that to make change for an amount k, where k < A, the output of Algorithm 7.1.1 and the optimal solution are identical. Suppose first that 5 < A < 10. Let Opt be an optimal solution. Now Opt must use a coin of denomination 5. (If Opt does not use a coin of denomination 5, it is restricted to coins of denomination 1. Because A > 5, Opt must use at least five 1's. But now Opt is not optimal because it could trade in five coins of denomination 1 for one of denomination 5.) Now Opt with one coin of denomination 5 removed is optimal for A - 5. (If Opt with one coin of denomination 5 removed is not optimal for A-5, there is another solution for A-5 that uses fewer coins. Adding a coin of denomination 5 to the solution to the A-5 problem produces a solution for A using fewer coins than Opt, which is impossible.) By the inductive assumption, the output of Algorithm 7.1.1 for A-5 and Opt with one coin of denomination 5 removed are identical. Adding a coin of denomination 5 to the output of Algorithm 7.1.1 for A - 5 yields the output of Algorithm 7.1.1 for A. Thus, the output of Algorithm 7.1.1 and the optimal solution are identical for 5 < A < 10.

The argument is similar for the case A > 10, so we omit some details. Suppose that A > 10. Let *Opt* be an optimal solution. Now *Opt* must use a coin of denomination 10. Then *Opt* with one coin of denomination 10 removed is optimal for A - 10. By the inductive assumption, the output of Algorithm 7.1.1 for A - 10 and *Opt* with one coin of denomination 10 removed are identical. Adding a coin of denomination 10 to the output of Algorithm 7.1.1 for A - 10 yields the output of Algorithm 7.1.1 for A. Thus, the output of Algorithm 7.1.1 and the optimal solution are identical for A > 10. The inductive step is complete.

How would a failed proof work?

Prove that the provided making change algorithm is optimal for denominations 1, 6, and 10

Via induction, and on board -->

Knapsack Algorithm

Knapsack Problems

- Motivated by a theoretical burglary scenario (realistically motivated by other similar problems)
- A thief breaks into a house and must gather as many precious items as possible.
- BUT...he cannot gather items, the total weight of which, exceeds the capacity of his knapsack.

Knapsack Problems

Inputs:

- n items, each with a weight w_i and a value v_i
- capacity of the knapsack, C

Output:

- \triangleright Fractions for each of the n items, x_i
 - Or...the actual weights of each item taken
- Chosen to maximize total profit but not to exceed knapsack capacity

Two Types of Knapsack Problem

0/1 knapsack problem (or discrete knapsack)

- Each item is discrete. Must choose all of it or none of it. So each x_i is 0 or 1
- Greedy approach does not produce optimal solutions
- But another approach, dynamic programming, does

Continuous knapsack problem

- Can pick up fractions of each item
- The correct selection function yields a greedy algorithm that produces optimal results

Greedy Rule for Knapsack?

- Build up a partial solution by choosing x_i for one item until knapsack is full (or no more items). Which item to choose?
- ▶ There are several choices. Pick one and try on this:
 - \rightarrow n = 3, C = 20
 - weights = (18, 15, 10)
 - \rightarrow values = (25, 24, 15)
- What answer do you get?
- \blacktriangleright The optimal answer is: (0, 1, 0.5), total=31.5
 - Can you verify this?

Possible Greedy Rules for Knapsack

- Build up a partial solution by choosing x_i for one item until knapsack is full (or no more items). Which item to choose?
- Maybe this: take as much as possible of the remaining item that has largest value, v_i
- Or maybe this: take as much as possible of the remaining items that has smallest weight, w_i
- Neither of these produce optimal values! The one that does "combines" these two approaches.
 - Use ratio of profit-to-weight

Example Knapsack Problem

For this example:

```
 n = 3, C = 20
 weights = (18, 15, 10)
 values = (25, 24, 15)
 Ratios = (25/18, 24/15, 15/10) = (1.39, 1.6, 1.5)
```

▶ The optimal answer is: (0, 1, 0.5)

Continuous knapsack algorithm

a is an array containing the items

```
to be put into the knapsack. Each
continuous_knapsack(a, C)
 element has the following fields:
  n = a.last
 p: the profit for that item
  for i = I to n
 w: the weight for that item
 id: the identifier for that item
 ratio[i] = a[i].p / a[i].w
  sort (a,ratio)
 C is the capacity of the knapsack
 What is the running time?
  weight = 0
  i = I
  while ( i \le n \&\& weight < C )
 if (weight + a[i].w \le C)
 println ("select all of object" + a[i].id)
 weight = weight + a[i].w
 else
 r = (C - weight) / a[i].w
 println ("select" + r + " of object" + a[i].id)
 weight = C
 28
 i++
```

How do we know it's correct?

▶ Proof time!!!

▶ On board -->

How do we know it's correct?

Proof time!!!

16.2-1 We want to show that the fractional knapsack problem has the property that a choice that yields a local optimum also gives a global optimum.

Let I be the following instance of the knapsack problem: Let n be the number of items, let v_i be the value of the i'th item, let w_i be the weight of the i'th item and let W be the capacity. Assume the items have been ordered in increasing order by v_i/w_i and that $W \geq w_n$. Let $s = (s_1, s_2, \ldots, s_n)$ be a solution. The greedy algorithm works by assigning $s_n = \min(w_n, W)$, and then continuing by solving the subproblem $I' = (n-1, \{v_1, v_2, \ldots, v_{n-1}\}, \{w_1, w_2, \ldots, w_{n-1}\}, W-w_n)$ until it either reaches the state W = 0 or n = 0.

We need to show that this strategy always gives an optimal solution. We prove this by contradiction. Suppose the optimal solution to I is s_1, s_2, \ldots, s_n , where $s_n < \min(w_n, W)$. Let i be the smallest number such that $s_i > 0$. By decreasing s_i to $\max(0, W - w_n)$ and increasing s_n by the same amount, we get a better solution. Since this a contradiction the assumption must be false. Hence the problem has the greedy-choice property.

Interval Selection

Activity-Selection Problem

- Problem: You and your classmates go on Semester at Sea
 - Many exciting activities each morning
 - Each starting and ending at different times
 - Maximize your "education" by doing as many as possible. (They're all equally good!)
- Welcome to the activity selection problem
 - Also called interval scheduling

The Activities!

ld	Start	End	Activity
I	9:00	10:45	Fractals, Recursion and Crayolas
2	9:15	10:15	Tropical Drink Engineering with Prof. Bloomfield
3	9:30	12:30	Managing Keyboard Fatigue with Swedish Massage
4	9:45	10:30	Applied ChemE: Suntan Oil or Lotion?
5	9:45	11:15	Optimization, Greedy Algorithms, and the Buffet Line
6	10:15	11:00	Hydrodynamics and Surfing
7	10:15	11:30	Computational Genetics and Infectious Diseases
8	10:30	11:45	Turing Award Speech Karaoke
9	11:00	12:00	Pool Tanning for Engineers
10	11:00	12:15	Mechanics, Dynamics and Shuffleboard Physics
-11	12:00	12:45	Discrete Math Applications in Gambling

Generalizing Start, End

Id	Start	End	Len	Activity
1	0	6	7	Fractals, Recursion and Crayolas
2	I	4	4	Tropical Drink Engineering with Prof. Bloomfield
3	2	13	12	Managing Keyboard Fatigue with Swedish Massage
4	3	5	3	Applied ChemE: Suntan Oil or Lotion?
5	3	8	6	Optimization, Greedy Algorithms, and the Buffet Line
6	5	7	3	Hydrodynamics and Surfing
7	5	9	5	Computational Genetics and Infectious Diseases
8	6	10	5	Turing Award Speech Karaoke
9	8	Ш	4	Pool Tanning for Engineers
10	8	12	5	Mechanics, Dynamics and Shuffleboard Physics
П	12	14	3	Discrete Math Applications in Gambling

Greedy Approach

- Select a first item.
- Eliminate items that are incompatible with that item. (i.e. they overlap.)
- 3. Apply the greedy rule (AKA selection function) to pick the next item.
- 4. Go to Step 2

What is a good greedy rule for selecting the next item?

Some Possibilities

- Pick the next compatible one that starts earliest
- Pick the shortest one
- Pick the one that has the least conflicts (i.e. overlaps)
- Do any of these work? Counter-examples?

Activity-Selection

► Formally:

- ▶ Given a set S of *n* activities
 - \triangleright s_i = start time of activity i
 - f_i = finish time of activity i
- Find max-size subset A of compatible activities

Assume (wlog) that $f_1 \le f_2 \le ... \le f_n$

Activity Selection: A Greedy Algorithm

So actual algorithm is simple:

- Sort the activities by finish time
- Schedule the first activity
- Then schedule the next activity in sorted list which starts after previous activity finishes
- Repeat until no more activities

Intuition is even more simple:

Always pick next activity that finishes earliest

Activity Selection: Optimal Substructure

- Let k be the minimum activity in A (i.e., the one with the earliest finish time). Then $A \{k\}$ is an optimal solution to $S' = \{i \in S: s_i \ge f_k\}$
 - In words: once activity #1 is selected, the problem reduces to finding an optimal solution for activity-selection over activities in S compatible with #1
 - Proof: if we could find optimal solution B' to S' with $|B'| > |A \{k\}|$,
 - Then B' U $\{k\}$ is compatible
 - And $|B' \cup \{k\}| > |A|$, which is a contradiction

Back to Semester at Sea...

Id	Start	End	Len	Activity
2	ĺ	4	4	Tropical Drink Engineering with Prof. Bloomfield
4	3	5	3	Applied ChemE: Suntan Oil or Lotion?
1	0	6	7	Fractals, Recursion and Crayolas
6	5	7	3	Hydrodynamics and Surfing
5	3	8	6	Optimization, Greedy Algorithms, and the Buffet Line
7	5	9	5	Computational Genetics and Infectious Diseases
8	6	10	5	Turing Award Speech Karaoke
9	8	П	4	Pool Tanning for Engineers
10	8	12	5	Mechanics, Dynamics and Shuffleboard Physics
3	2	13	12	Managing Keyboard Fatigue with Swedish Massage
П	12	14	3	Discrete Math Applications in Gambling

Solution: 2, 6, 9, 11

Visualizing these Activities

ID	Start	End	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	0	6															
2	1	4															
3	2	13															
4	3	5															
5	3	8															
6	5	7															
7	5	9															
8	6	10															
9	8	11															
10	8	12															
11	12	14															

Visualizing these Activities

ID	Start	End	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	0	6															
2	1	4															
3	2	13															
4	3	5															
5	3	8															
6	5	7															
7	5	9															
8	6	10															
9	8	11															
10	8	12															
11	12	14															

Sorted, Then Showing Selection and Incompatibilities

Interval selection algorithm

```
greedy-interval (s, f)
  n = s.length
  A = \{a_i\}
  k = 1
  for m = 2 to n
 if s[m] \ge f[k]
 A = A \cup \{a_m\}
 k = m
  return A
```

- s is an array of the intervals' start times
- Intervals' finish times
- A is the array of the intervals to schedule
- How long does this take?

The proof...

- ▶ On board -->
- Show that the greedy algorithm stays ahead!

Dijkstra's Shortest Path

Weighted Shortest Path

- no negative weight edges.
- Dijkstra's algorithm: uses similar ideas as the unweighted case.

Greedy algorithms:

do what seems to be best at every decision point.

Dijkstra's algorithm

- Initialize each vertex's distance as infinity
- Start at a given vertex s
 - Update s's distance to be 0
- Repeat
 - Pick the next unknown vertex with the shortest distance to be the next v
 - If no more vertices are unknown, terminate loop
 - Mark v as known
 - For each edge from v to adjacent unknown vertices w
 - If the total distance to w is less than the current distance to w
 - ☐ Update w's distance and the path to w

v3

٧4

v5

v6

```
void Graph::dijkstra(Vertex s) {
  Vertex v,w;
  s.dist = 0;
  while (there exist unknown vertices, find the
 unknown v with the smallest distance)
 v.known = true;
 for each w adjacent to v
 if (!w.known)
 if (v.dist + Cost VW < w.dist) {</pre>
 w.dist = v.dist + Cost VW;
 w.path = v;
```

Analysis

- How long does it take to find the smallest unknown distance?
 - simple scan using an array: O(v)
- Total running time:
 - Using a simple scan: $O(v^2+e) = O(v^2)$
- Optimizations?
 - Use adjacency graphs and heaps
 - Assuming that the graph is connected (i.e. e > v-I), then the running time decreases to O(e + v log v)
 - We can simplify this to O(e log v)

Negative Cost Edges?

- Perhaps the graph weights are the amount of fuel expended
 - Positive means fuel was used
 - And passing by a fuel station is a refueling, which is a negative cost edge
- Dijkstra's algorithm does not work for negative cost edges
 - Others do, but are much less efficient
- What about negative cost cycles?

Dijkstra's Shortest Path Algorithm

- Identical in structure to Prim's MST algorithm
 - Of course it solves a different problem!
 - Same time complexity
- Additional input parameter(s)
 - Start node v
 - Destination node w (if needed)
- Different output: a path from v to w and a cost (or sets of paths and costs)
 - ▶ The tree is the sets of shortest paths to nodes
- Different greedy strategy:
 - Store shortest paths to fringe-nodes in priority queue
 - Store path-distance to node, not just the one edge-weight

Reminder: Prim's Algorithm

```
MST-Prim(G, wt)
 init PQ to be empty;
 PQ.Insert(s, wt=0);
 parent[s] = NULL;
 while (PQ not empty) {
 v = PQ.ExtractMin();
 for each w adj to v
 if (w is unseen) {
 PQ.Insert(w, wt(v,w));
 parent[w] = v;
 else if (w is fringe && wt[v,w] < fringeWt(w)) {
 PQ.decreaseKey(w, wt[v,w]);
 parent[w] = v;
```

Dijkstra' Algorithm

```
dijkstra(G, wt, s)
 init PQ to be empty;
 PQ.Insert(s, dist=0);
parent[s] = NULL; dist[s] = 0;
while (PQ not empty)
 v = PQ.ExtractMin();
 for each w adj to v
 if (w is unseen) {
 dist[w] = dist[v] + wt(v,w)
 PQ.Insert(w, dist[w]);
 parent[w] = v;
 else if (w is fringe && dist[v] + wt(v,w) <
 dist[w] ) {
 dist[w] = dist[v] + wt(v,w)
 PQ.decreaseKey(w, dist[w]);
 parent[w] = v;
 94
```

Notes on Dijkstra's Algorithm

- Use dist[] to store distances from start to any fringe or tree node
- Store and calculate using distances instead of edgeweights (like in Kruskal's MST)
- What's the output?
 - Tree captured in the parent[] array
 - Shortest distance to each node in dist[] array
 - Trace shortest path in reverse by using parent[] to move from target back to start node, s

```
dijkstra(adj, start, parent) {
  n = adj.last
  for i = 1 to n { key[i] = \infty} // key is a local array
  key[start] = 0; predecessor[start] = 0
  // the following statement initializes the
  // container h to the values in the array key
  h.init(key,n)
  for i = 1 to n {
 v = h.min_weight_index()
 min cost = h.keyval(v)
 v = h.del()
 ref = adj[v]
 while (ref != null) {
 w = ref.ver
 if (h.isin(w) && min_cost + ref.weight < h.keyval(w)) {
 predecessor[w] = v
 h.decrease(w, min_cost+ref.weight)
 } // end if
 ref = ref.next
 } // end while
  } // end for
```

Correctness of These Greedy Algorithms

- Recall that the greedy approach may or may not guarantee an optimal result
- Do these produce optimal solutions?
 - The min weight spanning tree? Kruskal's, Prim's
 - The shortest path from s? Dijkstra's
- Answer: Yes, they do.

Proof of Dijkstra's algorithm

Via induction and contradiction

▶ On board -->

Conclusion

Greedy algorithm summary

Algorithms we saw:

- Coin change
- Knapsack algorithm
- Interval scheduling
- Prim's MST
- Kruskal's MST
- Dijkstra's shortest path
- Huffman Codes

Greedy Method: Overview

- Optimization problems: terminology
 - Solutions judged on some criteria: Objective function
 - ▶ Example: Sum of edge weights in path is smallest
 - A solution must meet certain constraints: A solution is feasible
 - Example: All edges in solution are in graph, form a simple path
 - One (or more) feasible solutions that scores highest (by the objective function) is the optimal solution(s)

Greedy Method: Overview

Greedy strategy:

- Build solution by stages, adding one item to partial solution found so far
- At each stage, make locally optimal choice based on the greedy rule (sometimes called the selection function)
 - Locally optimal, i.e. best given what info we have now
- Irrevocable, a choice can't be un-done
- Sequence of locally optimal choices leads to globally optimal solution (hopefully)
 - Must prove this for a given problem!
 - Approximation algorithms, heuristics

Proving them correct

- Given a greedy algorithm, how do you show it is optimal?
 - As opposed to other types of algorithms (divide-and-conquer, etc.)
- One way is to compare the solution given with an optimal solution
- Another way is through induction

Proving a greedy algorithm is correct

- I. Show that it fulfills the greedy-choice property
 - Does making a greedy choice at any arbitrary point yield an optimal solution?
 - Consider an optimal solution to a sub-problem
 - Show that making the greedy choice will yield an optimal solution to the overall problem
- 2. Show that it has optimal sub-structure
 - Show that a solution to a problem contains optimal solutions to sub-problems
- Or use a general proof that compares!

Warning!

- Proving that an algorithm makes a greedy choice at each stage is **NOT** the same as showing that the algorithm has the greedy choice property
 - ▶ The first is a property of the algorithm designed
 - The second shows that making the greedy choice will yield an optimal solution to the overall problem