Announcements

- Weekly Reading Assignment: Chapter 16
- Homework 5 due today
- Homework 6 due on Thursday, Dec. 1, 2005
- Final Review Session will be held in SN115 on Dec. 12, 2005

Optimization Problems

- In which a set of choices must be made in order to arrive at an optimal solution, subject to some constraints. (There may be several solutions to achieve the optimal value.)
- Two common techniques:
 - Dynamic Programming (global)
 - Greedy Algorithms (local)

Intro to Greedy Algorithms

Greedy algorithms are typically used to solve optimization problems & normally consist of

- Set of candidates
- Set of candidates that have already been used
- Function that checks whether a particular set of candidates provides a solution to the problem
- Function that checks if a set of candidates is feasible
- Selection function indicating at any time which is the most promising candidate not yet used
- Objective function giving the value of a solution; this
 is the function we are trying to optimize

Step by Step Approach

- Initially, the set of chosen candidates is empty
- At each step, add to this set the best remaining candidate; this is guided by selection function.
- If enlarged set is no longer feasible, then remove the candidate just added; else it stays.
- Each time the set of chosen candidates is enlarged, check whether the current set now constitutes a solution to the problem.

When a greedy algorithm works correctly, the first solution found in this way is always optimal.

Greedy(C)

- // C is the set of all candidates
- 1. $S \leftarrow \emptyset$ // S is the set in which we construct solutions
- 2. while not solution(S) and $C \neq \emptyset$ do
- 3. $x \leftarrow$ an element of C maximizing select(x)
- 4. $C \leftarrow C \setminus \{x\}$
- 5. if $feasible(S \cup \{x\})$ then $S \leftarrow S \cup \{x\}$
- 6. if solution(S) then return S
- 7. else return "there are no solutions"

Analysis

- The selection function is usually based on the objective function; they may be identical. But, often there are several plausible ones.
- At every step, the procedure chooses the best morsel it can swallow, without worrying about the future. It never changes its mind: once a candidate is included in the solution, it is there for good; once a candidate is excluded, it's never considered again.
- Greedy algorithms do NOT always yield optimal solutions, but for many problems they do.

Examples of Greedy Algorithms

Scheduling

- Activity Selection (Chap 17.1)
- Minimizing time in system
- Deadline scheduling

Graph Algorithms

- Minimum Spanning Trees (Chap 24)
- Dijkstra's (shortest path) Algorithm (Chap 25)

Other Heuristics

- Coloring a graph
- Traveling Salesman (Chap 37.2)
- Set-covering (Chap 37.3)

M. C. Lin

Elements of Greedy Strategy

- Greedy-choice property: A global optimal solution can be arrived at by making locally optimal (greedy) choices
- Optimal substructure: an optimal solution to the problem contains within it optimal solutions to sub-problems
 - Be able to demonstrate that if A is an optimal solution containing s_I , then the set $A' = A \{s_I\}$ is an optimal solution to a smaller problem w/o s_I . (See proof of Theorem 16.1)

Knapsack Problem

- 0-1 knapsack: A thief robbing a store finds n items; the ith item is worth v_i dollars and weighs w_i pounds, where v_i and w_i are integers. He wants to take as valuable a load as possible, but he can only carry at most W pounds. What items should he take?
- Fractional knapsack: Same set up. But, the thief can take fractions of items, instead of making a binary (0-1) choice for each item.

Comparisons

Which problem exhibits greedy choice property?

Which one exhibits optimal-substructure property?

Minimizing Time in the System

• A single server (a processor, a gas pump, a cashier in a bank, and so on) has n customers to serve. The service time required by each customer is known in advance: customer i will take time t_i , $1 \le i \le n$. We want to minimize

 $T = \sum_{i=1 \text{ to } n}$ (time in system for customer i)

Example

We have 3 customers with

$$t_1 = 5$$
, $t_2 = 10$, $t_3 = 3$

	$m{T}$	Order
	5 + (5+10) + (5+10+3) = 38	123:
	5 + (5+3) + (5+3+10) = 31	132:
	10 + (10+5) + (10+5+3) = 43	2 1 3:
	10 + (10+3) + (10+3+5) = 41	2 3 1:
← optimal	3 + (3+5) + (3+5+10) = 29	3 1 2:
	3 + (3+10) + (3+10+5) = 34	3 2 1:

Designing Algorithm

• Imagine an algorithm that builds the optimal schedule step by step. Suppose after serving customer $i_1, ..., i_m$ we add customer j. The increase in T at this stage is

$$t_{i1} + \ldots + t_{im} + t_j$$

• To minimize this increase, we need only to minimize t_j . This suggests a simple greedy algorithm: at each step, add to the end of schedule the customer requiring the least service among those remaining.

Optimality Proof (I)

This greedy algorithm is always optimal.

(Proof) Let $I = (i_1, ..., i_n)$ be any permutation of the integers $\{1, 2, ..., n\}$. If customers are served in the order I, the total time passed in the system by all the customers is

$$T = t_{i1} + (t_{i1} + t_{i2}) + (t_{i1} + t_{i2} + t_{i3}) + \dots$$

$$= n t_{i1} + (n-1)t_{i2} + (n-2) t_{i3} + \dots$$

$$= \sum_{k=1 \text{ to } n} (n - k + 1) t_{ik}$$

Optimality Proof (II)

Suppose now that I is such that we can find 2 integers a and b with a < b and $t_{ia} > t_{ib}$: in other words, the ath customer is served before the bth customer even though a needs more service time than b. If we exchange the positions of these two customers, we obtain a new order of service I. (See the Figure 1) This order is preferable because

$$T(I) = (n-a+1)t_{ia} + (n-b+1)t_{ib} + \sum_{k=1 \text{ to } n \& k \neq a,b} (n-k+1) t_{ik}$$

$$T(I') = (n-a+1)t_{ib} + (n-b+1)t_{ia} + \sum_{k=1 \text{ to } n \& k \neq a,b} (n-k+1) t_{ik}$$

$$T(I) - T(I') = (n-a+1)(t_{ia} - t_{ib}) + (n-b+1)(t_{ib} - t_{ia})$$

$$= (b-a)(t_{ia} - t_{ib}) > 0$$

Optimality Proof (III)

• We can therefore improve any schedule in which a customer is served before someone else who requires less service. The only schedules that remain are those obtained by putting the customers in non-decreasing order of service time. All such schedules are equivalent and thus they're all optimal.

Service Order
Served Customer
Service Duration
After exchange $i_a \& i_b$ Service Duration
Served Customer