Algorithm Design Techniques (II)

Brute Force Algorithms.
Greedy Algorithms.
Backtracking

Brute Force Algorithms

- Distinguished not by their structure or form, but by the way in which the problem to be solved is approached
- They solve a problem in the <u>most simple</u>, <u>direct</u> or <u>obvious way</u>
 - Can end up doing <u>far more work</u> to solve a given problem than a more clever or sophisticated algorithm might do
 - Often easier to implement than a more sophisticated one and, because of this simplicity, sometimes it <u>can</u> be more efficient.

Example: Counting Change

- Problem: a cashier has at his/her disposal a collection of notes and coins of various denominations and is required to count out a specified sum using the smallest possible number of pieces
- Mathematical formulation:
 - Let there be n pieces of money (notes or coins), $P = \{p_1, p_2, ..., p_n\}$
 - let d_i be the denomination of p_i
 - To count out a given sum of money A we find the smallest subset of P, say $S \subseteq P$, such that $\sum_{n \in S} d_i = A$

Example: Counting Change (2)

• Can represent S with n variables $X = \{x_1, x_2, ..., x_n\}$ such that

$$\begin{cases} x_i = 1 & p_i \in S \\ x_i = 0 & p_i \notin S \end{cases}$$

• Given $\{d_1, d_2, ..., d_n\}$ our <u>objective</u> is:

$$\sum_{i=1}^{n} x_i$$

Provided that:

$$\sum_{p_i \in S} d_i = A$$

Counting Change: Brute-Force Algorithm

- $\forall x_i \in X$ is either a 0 or a 1 \Rightarrow 2^n possible values for X.
- A brute-force algorithm finds the best solution by enumerating all the possible values of X.
 - lacktriangle For each possible value of X we check first if the constraint

$$\sum_{i=1}^{n} d_i x_i = A$$

is satisfied.

- A value which satisfies the constraint is called a <u>feasible</u> <u>solution</u>
- The solution to the problem is the feasible solution which minimizes
 n

$$\sum_{i=1}^{n} x_{i}$$

which is called the *objective function*.

Counting Change: Brute-Force Algorithm (3)

- There are 2^n possible values for $X \Rightarrow$ running time of a brute-force solution is $\Omega(2^n)$
- The running time needed to determine whether a possible value is a feasible solution is O(n), and
- The time required to evaluate the objective function is also O(n).
- Therefore, the running time of the bruteforce algorithm is $O(n2^n)$.

Applications of Greedy Strategy

- Optimal solutions:
 - Change making
 - Minimum Spanning Tree (MST)
 - Single-source shortest paths
 - Simple scheduling problems
 - Huffman codes
- Approximations:
 - Traveling Salesman Problem (TSP)
 - Knapsack problem
- Other combinatorial optimization

Counting Change: Greedy Algorithm

- A cashier does not really consider all the possible ways in which to count out a given sum of money.
- Instead, she/he counts out the required amount <u>beginning with</u> the <u>largest</u> denomination and proceeding to the smallest denomination
- Example: $\{d_1, d_2, ..., d_{10}\} = \{1, 1, 1, 1, 1, 5, 5, 10, 25, 25\}$. Count 32: 25, 5, 1, 1
- Greedy strategy: once a coin has been counted out it is never taken back
- If the pieces of money (notes and coins) are sorted by their denomination, the running time for the greedy algorithm is O(n).
- Greedy algorithm does not always produce the best solution. Example: set:{1, 1, 1, 1, 1, 10, 10, 15}. count 20: 15, 1, 1, 1, 1, 1. But best solution is: 20: 10, 10.

Example: 0/1 Knapsack Problem

Given:

- A set of n items from which we are to select some number of items to be carried in a knapsack.
- Each item has both a weight and a profit.
- The objective: chose the set of items that fits in the knapsack and maximizes the profit.

Let:

- w_i be the weight of item i,
- $oldsymbol{p}_i$ be the profit accrued when item $oldsymbol{i}$ is carried in the knapsack, and
- lacksquare W be the capacity of the knapsack.
- \mathbf{x}_i be a variable which has the value 1 when item i is carried in the knapsack, and 0 otherwise

Example: 0/1 Knapsack Problem (2)

• Given $\{w_1, w_2, ..., w_n\}$ and $\{p_1, p_2, ..., p_n\}$, our objective is to maximize

$$\sum_{i=1}^{n} p_i x_i$$

subject to the constraint

$$\sum_{i=1}^{n} w_i x_i \le W$$

- Can solve this problem by exhaustively enumerating the feasible solutions and selecting the one with the highest profit.
 - since there are 2^n possible solutions, the running time required for the brute-force solution becomes prohibitive as n gets large.

Example: 0/1 Knapsack Problem (3)

Possibilities (provided the capacity of the knapsack is not exceeded):

Greedy by Profit

- At each step select from the remaining items the one with the highest profit.
- Chooses the most profitable items first.

Greedy by Weight

- At each step select from the remaining items the one with the least weight.
- Tries to maximize the profit by putting as many items into the knapsack as possible.

Greedy by Profit Density

- At each step select from the remaining items the one with the largest profit density, p_i/w_i .
- Tries to maximize the profit by choosing items with the largest profit per unit of weight.

Example: 0/1 Knapsack Problem (4)


• Assume W = 100

				greedy by						
i	w_i	p_i	p_i/w_i	profit	weight	density	optimal solution			
1	100	40	0.4	yes	no	no	no			
2	50	35	0.7	no	no	yes	yes			
3	45	18	0.4	no	yes	no	yes			
4	20	4	0.2	no	yes	yes	no			
5	10	10	1.0	no	yes	yes	no			
6	5	2	0.4	no	yes	yes	yes			
total weight			100	80	85	100				
total profit			40	34	51	55				

Note: solution not always optimal

Fractionary Knapsack Problem

- Thief robbing a store; finds n items which can be taken.
- Item i is worth $\in v_i$ and weighs w_i pounds $(v_i, w_i \in N)$
- Thief wants to take as valuable a load as possible, but has a knapsack that can only carry W total pounds
- 0–1 knapsack problem: each item must be left (0) or taken (1) in its <u>entirety</u>
- Fractionary knapsack problem: thief is allowed to take <u>any fraction of an item</u> for a fraction of the weight and a fraction of the value. Greedy algorithm:
 - Let $\rho_i = v_i / w_i$ be the value per pound ratio (profit density)
 - Sort the items in decreasing order of ρ_i , and add them in this order


An Activity-Selection Problem

- Let S be a set of activities $S = \{a_1, a_2, ..., a_n\}$
 - They use resources, such as lecture hall, one lecture at a time
 - Each a_i , has a start time s_i , and finish time f_i , with $0 \le s_i < f_i < \infty$.
 - $ullet a_i$ and a_j are compatible if $[s_i, f_i)$ and $[s_j, f_j)$ do not overlap
- Goal: select maximum-size subset of mutually compatible activities.

Greedy Activity Scheduler

GREEDYACTIVITYSCHEDULER(s, f)

Greedy Activity Scheduling Example


Prefix Codes

- A prefix code is a code in which no codeword is also a prefix of another codeword. For example, the variable-length a=0, b=101, c=100, d=111, e=1101 f=1100 code is a prefix code.
 - Variable-length prefix codes can be simply encoded and decoded.
- For example, the four characters *cabf* is encoded as:
- For decoding it, we chose the prefix which forms a code, remove it, and continue with the rest.
 - Decoding a word can be understood as finding a leaf in a tree, starting from the root.

Huffman Codes


- Huffman codes are an in a certain sense optimal way for compressing data, typically for storage or transmission.
 - Suppose the input is a sequence of characters and suppose that as is typically with text - certain characters appear more frequent than other characters.
 - The idea is that rather than using a fixed-length binary code for the text, using a variable-length code where more frequent characters have a shorter code than less frequent characters.
- Example:


	а	b	С	d	е	f
Frequency	46	14	13	15	8	4
Fixed-length code	000	001	010	011	100	101
Variable-length code	0	101	100	111	1101	1100

• A file with 100 characters takes 300 bits with the fixed-length code and 224 bits with the variable-length code.

Codes as Trees

 Trees corresponding to codes, with each node labeled by its frequency the leaves labeled with character coded by that patl


• Assume that f(z) is the frequency of z and dT(z) is the depth of c's leaf in the tree, which is the same as the length of the codeword for z. The number of bits for encoding a file can be computed as follows $B(T) = \left(\sum_{z} z \mid z \in C \bullet f(z) d_T(z)\right)$

Greedy Algorithm for Huffman Codes

- A code with tree T is optimal if B(T) is minimal (for a fixed frequency of the characters)
 - Huffman codes are optimal prefix codes. For example, the code to the right on the previous slide is a Huffman code.
 - A greedy algorithm for constructing Huffman codes is based on following two properties:
 - If x and y are two characters with lowest frequency, then there exists an optimal prefix code in which the codes of x and y differ only in their last bit (hence have same length)
 - If T is an optimal prefix code for alphabet C and $x, y \in T$ are two leaves, then replacing x, y with a new parent z with f(z)=f(x)+f(y) results in an optimal prefix code for $C-\{x,y\}\cup\{z\}$.

Constructing Huffman Codes

• Huffman's algorithm uses a priority queue Q to identify the two least-frequent objects to merge together.

```
HUFFMAN(C)

1 n \leftarrow |C|

2 Q \leftarrow C

3 for i \leftarrow 1 to n-1

4 do z \leftarrow \text{AllocateNode}()

5 x \leftarrow left[z] \leftarrow \text{ExtractMin}(Q)

6 y \leftarrow right[z] \leftarrow \text{ExtractMin}(Q)

7 f[z] = f[x] + f[y]

8 INSERT(Q, z)


9 return ExtractMin(Q)
```

• The algorithm returns the single element left in the heap, which is the sum of all frequencies of all characters of *C*.

Huffman Correctness

- Let T be any optimal prefix code tree, and let b and c be two siblings at the maximum depth of the tree.
- Assume without loss of generality that $p(b) \le p(c)$ and $p(x) \le p(y)$
- since x and y have the two smallest probabilities it follows that $p(x) \le p(b)$ and $p(y) \le p(c)$
- b and c are at the deepest level: $d(b) \ge d(x)$ and $d(c) \ge d(y)$
- Thus, we have $p(b) p(x) \ge 0$ and $d(b) d(x) \ge 0$, and hence their product is nonnegative.
- Now switch the positions of x and b in the tree, resulting in a new tree T'.

Hufman Correctness (2)


$$B(T') = B(T) - p(x)d(x) + p(x)d(b) - p(b)d(b) + p(b)d(x)$$

$$= B(T) + p(x)(d(b) - d(x)) - p(b)(d(b) - d(x))$$

$$= B(T) - (p(b) - p(x))(d(b) - d(x))$$

$$\leq B(T) \text{ because } (p(b) - p(x))(d(b) - d(x)) \geq 0.$$

Hufman Correctness (2)

- Claim: Huffman's algorithm produces the optimal prefix code tree
- Proof (by induction on n)
 - Assume: < n characters, Huffman's algorithm is guaranteed to produce the optimal tree (OPT).
 - Suppose we have exactly n characters. The previous claim states that we may assume that in OPT, the two characters of lowest probability x and y will be siblings at the lowest level of the tree.
 - Remove x and y, replacing them with a new character z whose probability is p(z) = p(x) + p(y). Thus n-1 characters remain.

Hufman Correctness (3)

- Consider any prefix code tree T made with this new set of n-1 characters
- We can convert it into a prefix code tree T' for the original set of characters by undoing the previous operation and replacing z with x and y (adding a "0" bit for x and a "1" bit for y). The cost of the new tree is

$$B(T') = B(T) - p(z)d(z) + p(x)(d(z) + 1) + p(y)(d(z) + 1)$$


$$= B(T) - (p(x) + p(y))d(z) + (p(x) + p(y))(d(z) + 1)$$

$$= B(T) + (p(x) + p(y))(d(z) + 1 - d(z))$$

$$= B(T) + p(x) + p(y).$$

The Traveling Salesman Problem (TSP)

- Tour (Hamilton) (Hamiltonian cycle)
 - Given a graph with weights on the edges a tour is a simple cycle that includes all the vertices of the graph.
- TSP
 - Given a graph with weights on the edges, find a tour having a minimum sum of edge weights.


Here weights are Euclidean distances

A Greedy Algorithm for TSP

- Based on Kruskal's algorithm. It only gives a suboptimal solution in general.
- Works for <u>complete</u> graphs. May not work for a graph that is not complete.
- As in Kruskal's algorithm, first sort the edges in the increasing order of weights.
- Starting with the least cost edge, look at the edges one by one and select an edge only if the edge, together with already selected edges,
 - 1. does not cause a vertex to have degree three or more
 - 2. does not form a cycle, unless the number of selected edges equals the number of vertices in the graph.

The n-Queens Problem

The problem is to place n queens (chess pieces) on an n by n board so that no two queens are in the same row, column or diagonal


The 4 by 4 board above shows a solution for n = 4


 But first we will introduce an algorithm strategy called <u>backtracking</u>, which can be used to construct **all** solutions for a given n.

The n-Queens Problem

- We can solve this problem by generating a dynamic tree in a depth-first manner
 - Try to place a queen in each column from the first to the last
 - For each column, we must select a row
 - Start by placing a queen in row 1 of the first column
 - Then we check the rows in the second column for positions that do not conflict with our choice for the first column
 - After placing a queen in the second row, we continue to the third, etc.

The n-Queens Problem

- If at any point we find we cannot place a queen in the current column, we back up to the previous column and try a different row for that column
- We then continue trying to place more queens
- This process can be visualized by a tree of configurations
- The nodes are partial solutions of the problem
- The root is an empty board
- The children of the root will be boards with placements in the first column
- We will generate the nodes of the tree dynamically in a depth-first way


Backtracking Solution to n-Queens Problem

- We could continue with the previous example to obtain all possible solutions for n = 4
- Our goal now is to convert this approach into an explicit algorithm
- We track the position of the queens by using a array row
- row[k] is the row in column k containing a queen
- The key function is the recursive function rnQueens
- When rnQueens(k, n) is called, queens have been successfully placed in columns 1 to k-1
- The function then attempts to place a queen in column k
- If it is successful, then
 - if k = n, it prints the solution
 - if k < n, it makes the call rnQueens(k+1, n)
 - it k > n then returns to the call rnQueens(k-1, n)

Backtracking Solution to n-Queens Problem

- To test for a valid position for a queen in column k, we use a function positionOK(k,n) which returns true if and only if the queen tentatively placed in column k does not conflict with the queens in positions 1 to k −1
- The queens in columns i and k conflict if
 - they are in the same row: row[i] = row[k]
 - or in the same diagonal: |row[k] row[i]| == k i
- We are thus led to our first version of the functions

Backtracking Solution to n-Queens Problem

```
nQueens(n)
 rnQueens(k,n) {
 for row[k] = 1 to n
  rnQueens(1, n)
 if (positionOK(k))
 if (k=n)
positionOK(k)
 for i = 1 to n
  for i = 1 to k-1
 print(row[i] + "");
 if (row[k] = row[i] \parallel
 println;
 abs(row[k]-row[i]) = k-i)
 return false;
 else
  return true;
 rnQueens(k+1, n)
```

http://www.animatedrecursion.com/advanced/the_eight_queens_problem.html http://en.wikipedia.org/wiki/Eight_queens_puzzle

n-Queens Problem: Running Time

- Improvements can be made so that positionOK(k,n) runs in O(1) time rather than O(k) time.
- We will obtain an upper bound for the running time of our algorithm by bounding the number of times rnQueens(k,n) is called for each k < n
 - k = 1: 1 time, by nQueens
 - 1 < k < n: n(n-1)...(n-k+2) at most, since there are n(n-1)...(n-k+2) ways to place queens in the first k-1 columns in distinct rows
- Ignoring recursive calls, rnQueens(k,n) executes in $\Theta(n)$ time for k < n.
- This gives a worst-case bound for rnQueens(k,n) of n [n(n-1)...(n-k+2)] for 1 < k < n
- For k = n, there is at most one placement possible for the queen. Also, the loop in rnQueens(k,n) executes in $\Theta(n)$ time.

n-Queens Problem: Running Time (2)

There are n(n-1)...2 ways for the queens to have been placed in the first n-1 columns, so the worst case time for rnQueens(n, n) is

$$n(n-1)...2$$

• Combining the previous bounds, we get the bound n [1+n+n(n-1)+...+n(n-1)...2] $= n \cdot n! [1/n!+1/(n-1)!+...+1/1!]$

A result from calculus:

$$e = \sum_{i=0}^{\infty} \frac{1}{i!} = 1 + \sum_{i=1}^{\infty} \frac{1}{i!}$$

- This means that $n \cdot n! [1/n! + 1/(n-1)! + \cdots + 1/1!] \le n \cdot n! \cdot (e-1)$
- We thus have that our algorithm runs in $O(n \cdot n!)$ time

General Form of a Backtracking Algorithm

- Solution is of the form x[1],...,x[n], where the values of x[i] are from some set S this set would be {1,..., n} for the n-queens problem
- General form:

```
// invocation
backtrack(n)
{
 rbacktrack(1, n)
}
```

```
rbacktrack(k, n)
  for each x[k] \in S
 if ( bound(k) )
 if (k = n)
 {//output a solution;
 //stop if one solution is desired
 for i = 1 to n
 print(x[i] + "")
 println( )
 else
 backtrack(k+1, n)
```

General Form of a Backtracking Algorithm

- The function bound(k) assumes that x[1],...,
 x[k-1] is a partial solution and that x[k] has been given a value
- The key is to choose a bounding function that eliminates many potential nodes from the tree (idea of branch –and-bound)

Hamiltonian-Cycle Problem

- The problem of determining if a graph has a Hamiltonian cycle is known to be NP-complete
- This means it is extremely unlikely that there is a polynomial time algorithm for this problem
- We can use backtracking to get an algorithm for this problem with decent running time for moderate size graphs
- We number the vertices of the graph from 1 to n and use the adjacency matrix representation
- We want x[1],...,x[n] to be vertices such that x[1]...x[n]x[1] is a Hamiltonian cycle for the graph
- Thus they must be distinct and each vertex and its successor in the list must be adjacent
- Since a Hamiltonian cycle passes through every vertex, we may assume it starts at vertex 1

Backtracking Algorithm for Hamiltonian Cycles

```
hamilton(adj, x) {
 rhamilton(adj, k, x) {
  n = adj.last
 n = adj.last
  x[1] = 1
 for x[k] = 2 to n
  used[1] = true
 if (pathOK(adj, k, x))
  for i = 2 to n
 used[k] = true
 used[i] = false
 if (k=n)
  rhamilton(adj, 2, x)
 return true
 else if ( rhamilton(\underline{adj}, k+1, x))
pathOK(adj, k, x) {
 return true
  n = adj.last
  if ( used[x[k]] )
 return false
 return false
  if (k < n)
 return ( adj[x[k-1],x[k]] )
 else
 return (adj[x[k-1], x[k]) \land adj[x[k], x[1])
 http://en.wikipedia.org/wiki/Knight's_tour
```

Reading

- AHU, chapter 10, sections 3, 4 and 5
- Preiss, chapter: Algorithmic Patterns and Problem Solvers, sections Brute-Force and Greedy Algorithms
- CLR, chapter 17, CLRS chapter 16
- Notes