Approximation Algorithms 1: Vertex Cover and MAX-3SAT

In computer science, there is a set of **NP-hard** problems such that nobody has found a polynomial-time algorithm for **any** of those problems;

no polynomial-time algorithms can exist for any of those problems unless P = NP.

P = the set of problems that can be solved in polynomial time on a deterministic Turing machine

NP = the set of problems that can be solved in polynomial time on a **non-deterministic** Turing machine

Turing machines are formalized in CSCI3130 (Formal Languages and Automata Theory), and so is the notion of NP-hard.

Whether P = NP is still unsolved to this day.

What can we do if a problem is NP-hard?

The rest of the course will focus on a principled approach for tack- ling NP-hard problems: **approximation**.

In many problems, even though an optimal solution may be expensive to find, we can find **near-optimal** solutions efficiently.

Next, we will see two examples: vertex cover and MAX-3SAT.

The Vertex Cover Problem

G = (V, E) is a simple undirected graph.

A subset $S \subseteq V$ is a **vertex cover of** G if every edge $\{u, v\} \in E$ is incident to at least one vertex in S.

The V.C. Problem: Find a vertex cover of the smallest size.

Example:

An optimal solution is $\{a, f, c, e\}$.

The vertex cover problem is NP-hard.

No one has found an algorithm solving the problem in time polynomial in |V|.

Such algorithms cannot exist if P = / NP.

Approximation Algorithms

A =an algorithm that, given any legal input G = (V, E), returns a vertex cover of G.

 OPT_G = the smallest size of all the vertex covers of G.

A is a ρ -approximate algorithm for the vertex cover problem if, for any legal input G = (V, E), A can return a vertex cover with size at most $\rho \cdot OPT_G$.

The value ρ is the approximation ratio.

We say that A achieves an approximation ratio of ρ .

Consider the following algorithm.

```
Input: G = (V, E)
S= ∅
while E is not empty do
 pick an arbitrary edge { u, v} in E
 add u, v to S
 remove from E all the edges of u and all the edges of v
return S
```


It is easy to show:

- S is a vertex cover of G;
- The algorithm runs in time polynomial to |V| and |E|.

We will prove later that the algorithm is 2-approximate.

Example:

9/1

Suppose we start by picking edge $\{b, c\}$.

Then, $S = \{b, c\}$ and $E = \{\{a, e\}, \{a, d\}, \{d, e\}, \{d, f\}\}.$

Any edge in E can then be chosen. Suppose we pick $\{a, e\}$. Then, $S = \{a, b, c, e\}$ and $E = \{\{d, f\}\}$.

Finally, pick {*d*, *f* }.

 $S = \{a, b, c, d, e, f\}$ and $E = \emptyset$.

Theorem 1: The algorithm returns a set of at most $2 \cdot OPT_G$ vertices.

Let M be the set of edges picked.

Example: In the previous example, $M = \{\{b, c\}, \{a, e\}, \{d, f\}\}.$

Lemma 1: The edges in *M* do not share any vertices.

Proof: Suppose that M has edges e_1 and e_2 both incident to a vertex v. W.l.o.g., assume that e_1 was picked before e_2 . After picking e_1 , the algorithm deleted all the edges of v, because of which e_2 could not have been picked, giving a contradiction.

Lemma 2: $|M| \leq OPT_G$.

Proof: Any vertex cover must include at least one vertex of each edge in M. $|M| \le OPT$ follows from Lemma 1.

Theorem 1 holds because the algorithm returns exactly 2|M| vertices.

The MAX-SAT Problem

A variable: a boolean unknown x whose value is 0 or 1. A literal: a variable x or its negation x.

A clause: the OR of 3 literals with different variables.

S = a set of clauses

X = the set of variables appearing in at least one clause of S A truth assignment of S: a function from X to $\{0, 1\}$.

A truth assignment f satisfies a clause in S if the clause evaluates to 1 under f.

The MAX-3SAT Problem: Let **S** be a set of *n* clauses. Find a truth assignment of S to maximize the number of clauses satisfied

Example:

14/1

- $S = \{x_1 \lor x_2 \lor x_3,$ _
- X₁ \ \ X₂ \ \ X \ 3, \ X₁ \ \ X \ 2 \ X \ 3, \ X₁ \ \ X \ 2 \ X \ 3, \ X \ 1 \ \ X₃ \ \ X₄, \ X \ 1 \ X \ 3 \ \ X₄, \ X \ 1 \ X \ 3 \ \ X₄, \ X \ 1 \ X \ 3 \ \ X₄}.
- n = 8 and $X = \{x_1, x_2, x_3, x_4\}.$
- The truth assignment $x_1 = x_2 = x_3 = x_4 = 1$ satisfies 7 clauses. It is impossible to satisfy 8.

The MAX-3SAT problem is NP-hard.

No one has found an algorithm solving the problem in time polynomial in n.

Such algorithms cannot exist if P /= NP.

Approximation Algorithms

A = an algorithm that, given any legal input S, returns a truth assignment of S.

 OPT_S = the largest number of clauses that a truth assignment of S can satisfy.

 Z_S = the number of clauses satisfied by the truth assignment A returns.

 Z_{S} is a random variable if A is randomized.

A is a randomized ρ -approximate algorithm for MAX-3SAT if $\boldsymbol{E}[Z_S] \geq \rho \cdot OPT_S$ holds for any legal input S.

The value ρ is the approximation ratio. We also say that A achieves an approximation ratio of ρ in expectation.

Consider the following algorithm.

Input: a set S of clauses with variable set X

for each variable $x \in X$ **do** toss a fair coin **if** the coin comes up heads **then** $x \leftarrow 1$ **else** $x \leftarrow 0$

It is clear that the algorithm runs in O(n) time. Next, we show that the algorithm achieves an approximation ratio 7/8 in expectation.

- n jobs m machines
- No recirculation
 - Jobs do not revisit the same machine
- (i, j) is referred to as an operation in which job j is processed on machine i
- Processing time is p_{ii}
- Objective is to minimize Cmax makespan max completion time
- · Jobs have a machine sequence
- Find the sequence for each machine

Training matrix analogous to Job shop Scheduling

- There are n trainees
- · There are m departments
- Each trainee has a pre-determined sequence based on their qualification
- Each trainee spends a different number of weeks in each department based on their final placements.
- Find a schedule that minimizes the completion time of all required training for this new batch of trainees.

Hospital sequencing

- Medical depts have equipment, doctors which are like the machines
- Jobs are patients
- Each patient has a pre-determined sequence for testing and consultation based on their ailment
- Each patient spends a different amount of time in each medical department (with equipment, doctors) based on their ailment.
- Find a schedule that minimizes the completion time of all patient diagnostics.

Jobs	m/c seq	pij
1	123	p11=10, p21=8, p31=4
2	2143	p22 = 8, p12=3, p42=5, p32=6
3	124	p13=4, p23=7, p43=3

- Conjunctive (solid arcs) and disjunctive (dotted arcs)
- Conjunctive machine sequence for a job
- Disjunctive job sequence for a machine

1 sink because the completion time of the last job is important

- IP solution
- Let y_{ii} be starting time of job j on machine i

Minimize Cmax

s.t.

$$\begin{aligned} y_{kj} - y_{ij} &>= p_{ij} \quad \text{for all (i,j)} \longrightarrow (k,j) \\ \text{Cmax - } y_{ij} &>= p_{ij} \quad \text{for all (i,j)} \\ y_{ij} - y_{il} &>= p_{il} \quad \text{or} \quad y_{il} - y_{ij} &>= p_{ij} \quad \text{for all (i,l) and (i,j)} \quad i = 1.....m \\ y_{ii} &>= 0 \end{aligned}$$

- Solve using branch and bound
 - Computationally prohibitive for large n and m

Shifting Bottleneck Heuristic

- Very efficient heuristic for n job m machine job shop with jobs having a pre-determined sequence
- Has been proven to be very close to optimal, which has been verified numerous times with the branch and bound optimal search.
- Proven to be very fast compared to B&B

Shifting Bottleneck Heuristic – completion time

- · M is the set of all machines
- Mo is the set of machines for which the sequence has been determined
- An iteration results in selecting a machine from M-Mo for inclusion in Mo.
 - Each machine in M-Mo is considered as a single machine problem with release and due dates for which the maximum lateness is to be minimized (Lmax)
 - Then the machine with the largest Lmax is chosen and is termed as a bottleneck. This is included in Mo
 - Update Cmax = Cmax + Lmax
 - Re-sequence all machines in Mo-the last machine added.
 - Continue until M-Mo is a null set.
- Release date of job j on machine i is the longest path from source to node (i,j)
- Due date of job j on machine i is the longest path from node (i,j) to sink – p_{ii} and the resultant is subtracted from Cmax of set Mo

Shifting Bottleneck Heuristic

· Gantt Chart

Composite Dispatching rules

- ATC Apparent tardiness cost
- ATCS Apparent tardiness cost with set up
 - See page 446

- · M is the set of all machines
- Mo is the set of machines for which the sequence has been determined
- An iteration results in selecting a machine from M-Mo for inclusion in Mo.
 - Each machine in M-Mo is considered as a single machine problem with release and due dates for which a priority index is calculated I_{ii}(t)
 - I_{ii}(t) is computed using the ATC rule (Apparent Tardiness Cost)
 - Sequence jobs on the machine with the highest to lowest l_{ij}(t)
 - Calculate weighted tardiness
 - Then the machine with the largest weighted tardiness is chosen and is termed as a bottleneck. This is included in Mo
 - Re-sequence all machines in Mo-the last machine added.
 - Continue until M-Mo is a null set.
- Release date of job j on machine i is the longest path from source to node (i,j)
- Due date of job j on machine i is the longest path from node (i,j) to sink –
 p_{ii} and the resultant is subtracted from Cmax of set Mo
 - If a path does not exist then make it infinity.

Jobs	wj	rj	dj	m/c seq	pij
1	1	5	24	123	p11=5, p21=10, p31=4
2	2	0	18	312	p32 = 4, p12=5, p22=6
3	2	0	16	321	p33=5, p23=3, p13=7

• 3 sinks because the completion time of all jobs is important

See handout for solution

ATC Rule:

$$I_{ij}(t) = \sum_{k=1}^{n} \frac{w_k}{p_{ij}} \exp(-\frac{\max(d_{ij}^{\ k} - pij + rij - t, 0)}{K\bar{p}})$$

- t is the earliest time at which machine i can be used
- K is a scaling parameter
- $ar{p}$ is the average processing time for machine i

Weighted Tardiness

$$= \sum_{k=1}^{n} w_k (C_k" - Ck') \exp(-\frac{\max(a_k - C_k", 0)}{K})$$

 $C_k^{'}$ is the completion time of job k at the beginning of an iteration $C_k^{''}$ is the new completion time of job k at the end of an iteration

Software for Job shop scheduling

LEKIN

Summary

- Single machine scheduling
 - · With or without setup time
- Parallel machines (machines can process all jobs)
- Flow shop (All jobs have to flow first on one machine and then on another)
- Job-shop
 - · Minimize Completion time
 - Minimize Weighted Tardiness
- Flexible flow shop

Methods

 Dispatching rules, Tabu, Simulated Annealing, Shifting bottleneck heuristics for completion time and weighted tardiness objective.

PRACTICE MCQs

 Consider a simple graph G with 18 vertices. What will be the size of the maximum independent set of G, if the size of the minimum vertex cover of G is 10?

- a) 8
- b) 18
- c) 28
- d) 10

- a) Traveling salesperson problem
- b) Assignment problem
- c) Activity selection problem
- d) Knapsack problem