算法设计与分析

第13讲 近似算法

江小林 北京大学 信息科学技术学院

主要内容

- 8.1 近似算法及其近似比
- 8.2 多机调度问题的近似算法
- 8.3 货郎问题的近似算法
- 8.4 背包问题与多项式时间近似方案

8.1 近似算法及其近似比

• 近似算法:

A是一个多项式时间算法且对组合优化问题 Π 的每一个实例I输出一个可行解 σ ,记 $A(I) = c(\sigma)$, $c(\sigma)$ 是 σ 的值。

- 最优化算法: 恒有A(I) = OPT(I), 即A总是输出I的最优解。
- 当 Π 是最小化问题时,记 $r_A(I)=A(I)/OPT(I)$
- 当 Π 是最大化问题时,记 $r_{\Lambda}(I)$ =OPT $(I)/\Lambda(I)$
- A的近似比为r(A是r—近似算法): 对每一个实例I, $r_{A}(I) \leq r$
- · A具有常数比: 如果r是一个常数.

可近似性分类

- 假设P≠NP,NP难的组合优化问题按可近似性可分成3类:
- (1) 完全可近似的:对任意小的 $\varepsilon > 0$,存在(1+ ε)-近似算法.
- (2) 可近似的: 存在具有常数比的近似算法.
- (3) 不可近似的: 不存在具有常数比的近似算法.

最小顶点覆盖问题

- 问题: 任给图 $G=\langle V,E\rangle$, 求G的顶点数最少的顶点覆盖.
- · 算法MVC:
 - 1. 开始时令 $V'=\emptyset$.
 - 2. 任取一条边(u,v), 把u和v加入V'并删去u和v及其关联的边.
 - 3. 重复上述过程,直至删去所有的边为止.
 - 4. V′为所求的顶点覆盖.
- 分析: 算法时间复杂度为O(m), m=|E|.

• 问题: 近似比是多少? 是否是紧的? 是否能改进?

最小顶点覆盖问题

- 记|V| = 2k, V'由k条互不关联的边的端点组成.
- 为了覆盖这k条边需要k个顶点,从而 $OPT(I) \ge k$. 于是,

 $MVC(I)/OPT(I) \le 2k/k = 2$

MVC(I)=2k, OPT(I)=k.

• 这表明MVC的近似比不会小于2,上面估计的MVC的近似 比已不可能再进一步改进.

近似算法的分析

研究近似算法的两个基本方面 设计算法和分析算法的运行时间与近似比。

• 分析近似比

- 1. 关键是估计最优解的值.
- 2. 构造使算法产生最坏的解的实例. 如果这个解的值与最优值的比达到或者可以任意的接近得 到的近似比(这样的实例称作紧实例),那么说明这个近似比 已经是最好的、不可改进的了; 否则说明还有进一步的研究余地.
- 3. 研究问题本身的可近似性,即在P≠NP(或其他更强)的假设下,该问题近似算法的近似比的下界.

8.2 多机调度问题

• 多机调度问题: 任给有穷的作业集A和m台相同的机器,作业a的处理时间为正整数t(a),每一项作业可以在任一台机器上处理. 如何把作业分配给机器才能使完成所有作业的时间最短? 即,如何把A划分成m个不相交的子集A_i使得

$$\max \left\{ \sum_{a \in A_i} t(a) \mid i = 1, 2, \dots, m \right\}$$

• 最小?

8.2.1 贪心的近似算法

- 负载:分配给一台机器的作业的处理时间之和.
- 贪心法G-MPS: 按输入的顺序分配作业, 把每一项作业分配给当前负载最小的机器. 如果当前负载最小的机器有2台或2台以上, 则分配给其中的任意一台.

- 例如 3台机器, 8项作业, 处理时间为3,4,3,6,5,3,8,4. 算法给出的分配方案是 {1,4}, {2,6,7}, {3,5,8},
- 负载分别为3+6=9, 4+3+8=15, 3+5+4=12, 完成时间为15.
- 最优的分配方案是 {1,3,4},{2,5,6}, {7,8},
- 负载分别为3+3+6=12, 4+5+3=12, 8+4=12, 完成时间为12.

贪心法的性能

• 定理8.1 对多机调度问题的每一个有m台机器的实例I,

$$G-MPS(I) \le \left(2-\frac{1}{m}\right)OPT(I).$$

• 证明: 显然,

$$(1) \operatorname{OPT}(I) \ge \frac{1}{m} \sum_{a \in A} t(a), (2) \operatorname{OPT}(I) \ge \max_{a \in A} t(a).$$

• 设机器 M_j 的负载最大,记作 $t(M_j)$. 又设b是最后被分配给机器 M_j 的作业. 根据算法,在考虑分配b时 M_j 的负载最小,故

$$t(M_j) - t(b) \le \frac{1}{m} \left(\sum_{a \in A} t(a) - t(b) \right).$$

证明

• 于是

$$\begin{aligned} \mathbf{G} - \mathbf{MPS}(I) &= t(M_j) \leq \frac{1}{m} \Biggl(\sum_{a \in A} t(a) - t(b) \Biggr) + t(b) \\ &= \frac{1}{m} \sum_{a \in A} t(a) + \Biggl(1 - \frac{1}{m} \Biggr) t(b) \\ &\leq \mathbf{OPT}(I) + \Biggl(1 - \frac{1}{m} \Biggr) \mathbf{OPT}(I) \\ &= \Biggl(2 - \frac{1}{m} \Biggr) \mathbf{OPT}(I). \end{aligned}$$

紧实例

- m台机器, m(m-1)+1项作业, 前m(m-1)项作业的处理时间都为1, 最后一项作业的处理时间为m.
- 算法把前m(m-1)项作业平均地分配给m台机器,每台m-1项,最后一项任意地分配给一台机器. G-MPS(I)=2m-1.
- 最优分配方案是把前m(m-1)项作业平均地分配给m-1台机器,每台m项,最后一项分配给留下的机器,OPT(I)=m.

· G-MPS是2-近似算法

8.2.2 改进的贪心近似算法

- · 递降贪心法DG-MPS: 首先按处理时间从大到小重新排列 作业, 然后运用G-MPS.
- 例如 对上一小节的紧实例得到最优解.
- 对前面的实例, 计算结果如下: 先重新排序 8,6,5,4,4,3,3,3;
 3台机器的负载分别为 8+3=11, 6+4+3=13, 5+4+3=12. 比G-MPS的结果好.
- 与G-MPS相比,DG-MPS仅增加对作业的排序,需要增加时间 $O(n\log n)$,仍然是多项式时间的.
- 定理8.2 对多机调度问题的每一个有m台机器的实例I,

$$DG - MPS(I) \le \left(\frac{3}{2} - \frac{1}{2m}\right) OPT(I)$$

证明

- 证明: 设作业按处理时间从大到小排列为 $a_1, a_2, ..., a_n$,仍 考虑负载最大的机器 M_i 和最后分配给 M_i 的作业 a_i .
- (1) M_j 只有一个作业,则 i=1,必为最优解.
- (2) M_i 有2个或2个以上作业,则 $i \ge m+1$, OPT(I) $\ge 2t(a_i)$. 于是,

$$\begin{split} &\mathbf{DG} - \mathbf{MPS}(I) = t(M_j) \leq \frac{1}{m} \left(\sum_{k=1}^n t(a_k) - t(a_i) \right) + t(a_i) \\ &= \frac{1}{m} \sum_{k=1}^n t(a_k) + \left(1 - \frac{1}{m} \right) t(a_i) \leq \mathbf{OPT}(I) + \left(1 - \frac{1}{m} \right) \cdot \frac{1}{2} \mathbf{OPT}(I) \\ &= \left(\frac{3}{2} - \frac{1}{2m} \right) \mathbf{OPT}(I) \end{split}$$

8.3 货郎问题

- 本节考虑满足三角不等式的货郎问题
- 8.3.1 最邻近法
- 最邻近法NN: 从任意一个城市开始, 在每一步取离当前所在城市最近的尚未到过的城市作为下一个城市. 若这样的城市不止一个, 则任取其中的一个. 直至走遍所有的城市, 最后回到开始出发的城市.

· 一个NN性能很坏的例子

最邻近法的性能

• 定理8.3 对于货郎问题所有满足三角不等式的n个城市的实例I, 总有

$$NN(I) \le \frac{1}{2} \left(\lceil \log_2 n \rceil + 1 \right) OPT(I).$$

• 而且,对于每一个充分大的n,存在满足三角不等式的n个城市的实例I使得

$$NN(I) > \frac{1}{3} \left(\log_2(n+1) + \frac{4}{3} \right) OPT(I).$$

8.3.2 最小生成树法

• 最小生成树法MST: 首先, 求图的一棵最小生成树T. 然后, 沿着T走两遍得到图的一条欧拉回路. 最后, 顺着这条欧拉回路, 跳过已走过的顶点, 抄近路得到一条哈密顿回路.

• 例

• 求最小生成树和欧拉回路都可以在多项式时间内完成,故算法是多项式时间的.

最小生成树法的性能

• 定理8.4 对货郎问题的所有满足三角不等式的实例I,

MST(*I*)<**2OPT**(*I*).

- 证明: 因为从哈密顿回路中删去一条边就得到一棵生成树,故T的权小于OPT(I).沿T走两遍的长小于2OPT(I).
- 因为满足三角不等式,抄近路不会增加长度,故

MST(*I*)<**2OPT**(*I*).

· MST是2-近似算法.

紧实例

OPT(I)=2n

MST(I)=4n-2

$$= \left(2 - \frac{1}{n}\right) \mathbf{OPT}(I)$$

8.3.3 最小权匹配法

• 最小权匹配法MM: 首先求图的一棵最小生成树T. 记T的 所有奇度顶点在原图中的导出子图为H, H有偶数个顶点, 求H的最小匹配M. 把M加入T得到一个欧拉图, 求这个欧拉图的欧拉回路; 最后, 沿着这条欧拉回路, 跳过已走过的顶点, 抄近路得到一条哈密顿回路.

• 求任意图最小权匹配的花算法是多项式时间的,因此MM 是多项式时间的.

最小权匹配法的性能

• 定理8.5 对货郎问题的所有满足三角不等式的实例I,

$$MM(I) < \frac{3}{2}OPT(I).$$

- 证 由于满足三角不等式,导出子图H中的最短哈密顿回路 C的长度不超过原图中最短哈密顿回路的长度OPT(I).
- 沿着C隔一条边取一条边,得到H的一个匹配. 总可以使这个匹配的权不超过C长的一半.
- 因此,H的最小匹配M的权不超过 OPT(I)/2,求得的欧拉回路的长小于 (3/2)OPT(I).
- 抄近路不会增加长度, 得证MM(I)<(3/2)OPT(I).
- · MM是3/2-近似算法.

货郎问题的难度

- 定理8.6 货郎问题(不要求满足三角不等式)是不可近似的,除非P=NP.
- 证 假设不然,设A是货郎问题的r-近似算法, $r \le K$, K是常数.
- 任给图 $G=\langle V,E\rangle$,如下构造货郎问题的实例 I_G :
 - 城市集V, $\forall u,v \in V$, 若 $(u,v) \in E$, 则令d(u,v)=1; 否则令 d(u,v)=Kn,其中|V|=n.
 - 若G有哈密顿回路,则 $OPT(I_G)=n$, $A(I_G)\leq rOPT(I_G)\leq Kn$;
 - 否则OPT(I_G)>Kn, $A(I_G)$ ≥OPT(I_G) >Kn.
 - 所以,G有哈密顿回路当且仅当 $A(I_G)$ ≤Kn.

证明

- 于是,下述算法可以判断图G是否有哈密顿回路: 首先构造货郎问题的实例 I_G ,然后对 I_G 运用算法A. 若 $A(I_G) \leq Kn$,则输出"Yes"; 否则输出"No".
- 由于K是固定的常数,构造 I_G 可在 $O(n^2)$ 时间内完成且 $|I_G|$ = $O(n^2)$. A是多项式时间的,A对 I_G 可在n的多项式时间内完成计算,所以上述算法是HC的多项式时间算法. 而HC是NP 完全的,推得P=NP.

8.4 背包问题与多项式时间近似方案

• 0-1背包问题的优化形式: 任给n件物品和一个背包, 物品i的重量为 w_i , 价值为 v_i , $1 \le i \le n$, 背包的重量限制为B, 其中 w_i , v_i 以及B都是正整数. 把哪些物品装入背包才能在不超过重量限制的条件下使得价值最大?即, 求子集 $S^* \subseteq \{1,2,...,n\}$ 使得

$$\sum_{i \in S^*} v_i = \max \left\{ \sum_{i \in S} v_i \mid \sum_{i \in S} w_i \le B, S \subseteq \{1, 2, \dots, n\} \right\}.$$

8.4.1 一个简单的贪心算法

贪心算法G-KK

1. 按单位重量的价值从大到小排列物品. 设

$$v_1/w_1 \ge v_2/w_2 \ge ... \ge v_n/w_n$$
.

- 2. 顺序检查每一件物品, 只要能装得下就将它装入背包, 设装入背包的总价值为V.
- 例如 (w_i,v_i) : (3,7),(4,9),(2,2),(5,9); B=6.
- G-KK给出的解是装入(3,7)和(2,2),总价值为9. 若把第4件物品改为(5,10),则装入第4件,总价值为10.
- 这两个实例的最优解都是装入(4,9)和(2,2),总价值为11.

G-KK的性能

• 定理8.7 对0-1背包问题的任何实例I,有

$$OPT(I) < 2G-KK(I)$$
.

• 证 设物品/是第一件未装入背包的物品,由于物品按单位重量的价值从大到小排列,故有

$$OPT(I) < G-KK(I) + v_l \le G-KK(I) + v_{max} \le 2G-KK(I)$$
.

· G-KK是2-近似算法.

8.4.2 多项式时间近似方案

算法PTAS 输入 $\varepsilon > 0$ 和实例I.

- 1. $\Leftrightarrow m = 1/\varepsilon$.
- 2. 按单位重量的价值从大到小排列物品. 设

$$v_1/w_1 \ge v_2/w_2 \ge ... \ge v_n/w_n$$
.

- 3. 对每一个t=1,2,...,m和t件物品,检查这t件物品的重量之和. 若它们的重量之和不超过B,则接着用G-KK把剩余的物品装入背包.
- 4. 比较得到的所有装法, 取其中价值最大的作为近似解.

• PTAS是一簇算法. 对每一个固定的 $\varepsilon > 0$,PTAS是一个算法,记作PTAS。

PTSA的性能

• 定理8.8 对每一个 $\varepsilon > 0$ 和0-1背包问题的实例I,

$$OPT(I) < (1+\varepsilon)PTAS_{\varepsilon}(I),$$

- 且PTSA。的时间复杂度为 $O(n^{1/\varepsilon+2})$.
- 证设最优解为 S^* . 若 $|S^*| \le m$,则算法必得到 S^* .设 $|S^*| > m$.考 虑计算中以 S^* 中m件价值最大的物品为基础,用G-KK得到 的结果S. 设物品l是S*中第一件不在S中的物品,在此之前 G-KK装入的不属于S*的物品(肯定有这样的物品,否则应 该装入物品1)的单位重量的价值都不小于v/w,, 当然也不小 于 S^* 中所有没有装入的物品的单位重量的价值,故有 $OPT(I) < \sum_{i \in S} v_i + v_I$. 又, S包括 S^* 中m件价值最大的物品, 它 们的价值都不小于 v_i , 故又有 $v_i \leq \sum_{i \in S} v_i / m$.

PTSA图示

$$\mathbf{OPT}(I) < \sum_{i \in S} v_i + v_l \qquad v_l \le \sum_{i \in S} v_i / m$$

多项式时间近似方案

- 于是
- OPT(I) $<\sum_{i\in S} v_i + v_l \le \sum_{i\in S} v_i + \sum_{i\in S} v_i / m$
- $\leq (1+1/m) \text{PTAS}_{\varepsilon}(I) \leq (1+\varepsilon) \text{PTAS}_{\varepsilon}(I)$.
- 时间复杂度. 从n件物品中取t件(t=1,2,...,m), 所有可能取法的个数为 $c_n^1 + c_n^2 + \cdots + c_n^m \le m \cdot \frac{n^m}{m!} \le n^m.$
- 对每一种取法, G-KK的运行时间为O(n), 故算法的时间复杂度为 $O(n^{m+1})=O(n^{1/\varepsilon+2})$.
- 多项式时间近似方案: 以 ε >0和问题的实例作为输入I, 对每一个固定的 ε >0, 算法是 $1+\varepsilon$ -近似的.

8.4.3 伪多项式时间算法与完全多项式时间近似方案

• 完全多项式时间近似方案: 以 $\varepsilon>0$ 和问题的实例I作为输入,时间复杂度为二元多项式 $p(|I|,1/\varepsilon)$,且对每一个固定的 $\varepsilon>0$,算法的近似比为 $1+\varepsilon$.

• 动态规划算法A 记 $G_k(d)$: 当只考虑前k件物品时,为了得到不小于d的价值,至少要装入的物品重量.

 $0 \le k \le n$, $0 \le d \le D$, $D = v_1 + v_2 + \dots + v_n$, 约定: $\min \emptyset = +\infty$.

 $OPT(I)=\max\{d\mid G_n(d)\leq B\}.$

动态规划算法

• 递推公式

$$G_0(d) = \begin{cases} 0, & \text{若}d = 0, \\ +\infty, & \text{若}d > 0, \end{cases}$$

$$G_{k+1}(d) = \begin{cases} \min\{G_k(d), w_{k+1}\}, & \text{ੜ}d \leq v_{k+1}, \\ \min\{G_k(d), G_k(d-v_{k+1}) + w_{k+1}\}, & \text{ੜ}d > v_{k+1}, \end{cases}$$

• $0 \le k \le n-1, 0 \le d \le D$.

• A的时间复杂度为 $O(nD)=O(n^2v_{\text{max}})$,是伪多项式时间算法.

完全多项式时间近似方案

- 算法FPTAS
- 输入 $\varepsilon > 0$ 和实例I.

• 1. 令
$$b = \max \left\{ \left[\frac{v_{\text{max}}}{(1+1/\varepsilon)n} \right], 1 \right\}$$
.
• 2. 令 $v_i' = \left[v_i/b \right], 1 \le i \le n$. 把所有 v_i 换成 v_i' , 记新得的实例为 I' .

- · 3. 对I'应用算法A得到解S, 把S取作实例I的解.

- 定理8.9 对每一个 $\varepsilon > 0$ 和0-1背包问题的实例I,
- OPT(I)<(1+ ε)FPTSA(I),
- 并且FPTAS的时间复杂度为 $O(n^3(1+1/\varepsilon))$.

证明

- 证由于 $(v_i'-1)b < v_i \le v_i'b$,对任意的 $T \subseteq \{1,2,...,n\}$,
- $0 \le b \sum_{i \in T} v_i' \sum_{i \in T} v_i < b|T| \le bn$.
- 设I的最优解为 S^* ,注意到S是I'的最优解,故有

$$OPT(I)-FPTAS(I) = \sum_{i \in S} v_i - \sum_{i \in S} v_i$$

$$= (\sum_{i \in S} v_i - b\sum_{i \in S} v_i') + (b\sum_{i \in S} v_i' - b\sum_{i \in S} v_i') + (b\sum_{i \in S} v_i' - \sum_{i \in S} v_i)$$

$$\leq (b\sum_{i \in S} v_i' - \sum_{i \in S} v_i) < bn.$$

- 对每一个 $\varepsilon > 0$, 若b=1, 则I'就是I, S是I的最优解.
- 设b>1,注意到 $v_{\text{max}} \leq \text{OPT}(I)$,得

$$OPT(I)$$
- $FPTAS(I) < v_{max}/(1+1/\varepsilon) \le OPT(I)/(1+1/\varepsilon)$,

- 得 $OPT(I) < (1+\varepsilon)FPTSA(I)$.
- 时间主要花在是A对I′的运算,其时间复杂度为

$$O(n^2v_{\text{max}}/b) = O(n^3(1+1/\varepsilon)).$$

随机近似算法

- 用随机算法计算近似解
- 随机算法的期望代价E[C]
- 如果任意给定输入大小n,都有

 $\max(\mathbf{E}[C]/C^*, C^*/\mathbf{E}[C]) \leq \rho(n)$

那么随机算法的近似比例为 $\rho(n)$ 该算法为随机 $\rho(n)$ -近似算法

随机近似算法和确定近似算法唯一的区别: 其代价是期望代价

MAX-3-CNF可满足问题

- 3-CNF可满足性问题
- 如果不能使所有从句都满足,也要最大化可满足的从句个数,该问题称为MAX-3-CNF可满足问题。
- 如果对每个变量随机分配0-1值(概率是0.5:0.5), 那么可以证明这种随机算法实际上是随机8/7-近似算法
- 假定在3-CNF中,每个从句都有三个不同的文字,而且不允许x 和 π 同时出现在同一个从句中。

MAX-3-CNF可满足问题的随机近似算法

定理35.6: 假设有一个MAX-3-CNF可满足性问题的实例,有n 个变量 $x_1, x_2, ..., x_n$ 和 m 个从句,如果对每个随机变量随机赋值,为 1 的概率为 0.5,为 0 的概率也是 0.5,那么这个随机算法是随机 8/7- 近似算法。

证明: 定义指示器随机变量 Y_i 表示从句 i 是否被满足。

显然只要从句i中某一个文字被赋值为1,则 $Y_i = 1$ 。

因为每个从句都有三个不同的文字,如果 x 和 $\neg x$ 不同时出现在同一个从句中。则从句中三个文字的赋值是彼此独立的。只有当其中的三个文字都被赋值为 0 时从句才为 0,这个概率为

 $\Pr\{\text{从句} i \text{ 不能被满足}\} = (1/2)^3 = 1/8.$

MAX-3-CNF可满足问题的随机近似算法

如果 x 和 ¬x 同时出现在同某个从句中,则该从句一定满足。 因此 $\Pr{$ 从句 i 能被满足 $} \ge 1-1/8 = 7/8$ 。于是

$$\mathbf{E}[Y_i] \geq 7/8$$
.

设随机变量 Y 是可以满足的从句的个数,那么

$$Y = Y_1 + Y_2 + ... + Y_m$$

于是

$$E[Y] = E[\sum_{i=1}^{m} Y_i] = \sum_{i=1}^{m} E[Y_i] \ge \sum_{i=1}^{m} 7/8 = 7m/8$$

m 是可满足从句个数的上界, 所以该算法的近似比例最多是

$$m/(7m/8) = 8/7$$

集合覆盖问题的贪心算法

- Set Cover: 给定集合 A 包含 n 个元素,和 A 的一些子集的集合 $W = \{S_1, S_2, ..., S_k\}$,以及一个代价函数 $c(S_i)$,要找到一个代价最小的集合 $U = \{S_i\}$ 使 A 的每一个元素都被覆盖。
- 每次都选取最"廉价"的子集 S_i ,去掉所覆盖的元素,直到所有元素被覆盖为止。
- 怎样衡量子集的"廉价"
 - 子集 S 的成本效率: $\alpha = c(S) / |S-V|$
 - 其中 V 表示已经被覆盖的元素
 - 即 \$ 覆盖新元素的平均代价
- 定义 price(x): x 被某个子集覆盖时的平均代价

贪心集合覆盖算法

- 1. 初始化, $V \leftarrow \phi$
- 2. while $V \neq A$ do
 - ① 找到成本效率最佳(最小)的子集S
 - ② 赋值 $\alpha(S) = c(S) / |S V|$
 - ③ 选取 S 并对每个 $x \in S V$,赋值 $price(x) = \alpha(S)$
- 3. 输出所有选取的子集

贪心集合覆盖算法的近似比分析

假设上述算法覆盖元素的顺序为 $x_1, x_2, ..., x_n$ (如果多个元素被同时覆盖,则他们之间的顺序任意选定)。

引理:对于任意的 $k(1 \le k \le n)$, $price(x_k) \le c^* / (n - k + 1)$, 其中 c^* 是集合覆盖问题的最优解的代价。

证明: 假设最优解选中的集合为 $S^* = \{S^*_i\}$ 。

在第 j 次循环中,最优解中还没有被选中的子集记为

$$S_{j}^{*} = \{S_{j,i}^{*}\}$$

还没有被覆盖的元素集合记为

$$V' = A - V$$

那么 S_{j}^{*} 要覆盖V'的代价至多为c*。

贪心集合覆盖算法的近似比分析

在元素 x_k 被覆盖的这轮循环中,V' 至少还有 n-k+1 个元素。那么在 S^*_i 中至少有一个子集 $S^*_{i,i}$ 满足

$$(S^*_{j,i}) \leftarrow c^* / |V'|$$

否则,如果每一个 $S_{j,i}^*$ 都是 $(S_{j,i}^*) > c^* / |V'|$,则

$$c(S_{j,i}^*) / |S_{j,i}^* - V| = \alpha(S_{j,i}^*) > c^* / |V'|$$

$$c(S_{j,i}^*) > (c^* / |V'|) |S_{j,i}^* - V|$$

$$c(S_{j}^{*}) = \Sigma_{i}(c(S_{j,i}^{*})) > \Sigma_{i}((c^{*} / |V'|) |S_{j,i}^{*} - V|) \geq c^{*}$$

(因为 $\Sigma_i(|S^*_{j,i}-V|) \ge |V^*|$)。从而有 $c(S^*_j) > c^*$,矛盾!

由于 x_k 被最廉价子集覆盖,所以

$$price(x_k)$$
 $c^* / |V'|$ $c^* / (n - k + 1)$

贪心集合覆盖算法的近似比分析

定理:该贪心算法是 H_n -近似算法($H_n = 1+1/2+...+1/n$)。

证明:

由于贪心算法中每次选取的子集的代价是平均分摊在每个元素上,所以算法中所选取的所有子集的总代价为

$$\sum_{k=1}^{n} price(x_k)$$

根据刚才证明的引理,有

$$\sum_{k=1}^{n} price(x_k) \le (1 + \frac{1}{2} + \dots + \frac{1}{n})c^* = H_n c^*$$

紧的实例

Bin Packing

• Given n items with sizes $a_1, \ldots, a_n \in (0, 1]$, find a packing in unit-sized bins that minimizes the number of bins used.

Approximation algorithm: First-Fit
 First-Fit ≤ 2OPT: First-Fit ≤ (17/10)OPT + 3?

• Theorem BP-1: For any $\varepsilon > 0$, there is no approximation algorithm having a guarantee of $3/2 - \varepsilon$ for the bin packing problem, assuming $P \neq NP$.

An asymptotic PTAS

- Asymptotic PTAS 渐进多项式时间近似方案
- Theorem BP-2: For any ε , $0 < \varepsilon \le 1/2$, there is an algorithm A_{ε} that runs in time polynomial in n and finds a packing using at most $(1 + 2\varepsilon)OPT + 1$ bins.
- The sequence of algorithms, A_{ε} , form an asymptotic polynomial time approximation scheme for bin packing, since for each $\varepsilon > 0$ $\exists N > 0$, and a polynomial time algorithm in this sequence, say B, such that B has an approximation guarantee of $1 + \varepsilon$ for all instances having $OPT \geq N$.

Restricted problem with polynomial time algorithm

• Lemma BP-3: Let $\varepsilon > 0$ be fixed, and let K be a fixed nonnegative integer. Consider the restriction of the bin packing problem to instances in which each item is of size at least ε and the number of distinct item sizes is K. There is a polynomial time algorithm that optimally solves this restricted problem.

Restricted problem with polynomial time algorithm

• Proof: The number of items in a bin is bounded by $1/\varepsilon$. Denote this by M. Therefore, the number of different bin types is bounded by R which is a (large!) constant

$$R = \left(\begin{array}{c} M + K \\ M \end{array}\right)$$

• Clearly, the total number of bins used is at most n. Therefore, the number of possible feasible packings is bounded by P, which is polynomial in n.

$$P = \left(\begin{array}{c} n+R \\ R \end{array}\right)$$

• Enumerating them and picking the best packing gives the optimal answer.

Restricted problem within a factor of $(1 + \varepsilon)$

• Lemma BP-4: Let $\varepsilon > 0$ be fixed. Consider the restriction of the bin packing problem to instances in which each item is of size at least ε . There is a polynomial time approximation algorithm that solves this restricted problem within a factor of $(1 + \varepsilon)$.

Restricted problem within a factor of $(1 + \varepsilon)$

- Proof: Let *I* denote the given instance. Sort the *n* items by increasing size, and partition them into $K = \lceil 1/\epsilon^2 \rceil$ groups each having at most $Q = \lceil n\epsilon^2 \rceil$ items. Notice that two groups may contain items of the same size.
- Construct instance *J* by rounding up the size of each item to the size of the largest item in its group. Instance *J* has at most *K* different item sizes.

• Therefore, Lemma BP-3, we can find an optimal packing for *J*. This will also be a valid packing for the original item sizes.

Restricted problem within a factor of $(1 + \varepsilon)$

• Let us construct another instance, say J', by rounding down the size of each item to that of the smallest item in its group. Clearly $\text{OPT}(J') \leq \text{OPT}(I)$. The crucial observation is that a packing for instance J' yields a packing for all but the largest Q items of instance J. Therefore,

$$OPT(J) \le OPT(J') + Q \le OPT(I) + Q$$

• Since each item in *I* has size at least ε , $OPT(I) \ge n\varepsilon$. Therefore, $Q = \lfloor n\varepsilon^2 \rfloor \le \varepsilon OPT$. Hence,

$$OPT(J) \le (1 + \varepsilon)OPT(I)$$
.

Proof of Theorem BP-2

- Let I denote the given instance, and I' denote the instance obtained by discarding items of size $< \varepsilon$ from I. By Lemma BP-4, we can find a packing for I' using at most $(1+\varepsilon)\text{OPT}(I')$ bins. Next, we start packing the small items (of size $< \varepsilon$) in a First-Fit manner in the bins opened for packing I'. Additional bins are opened if an item does not fit into any of the already open bins.
- If no additional bins are needed, then we have a packing in $(1+\varepsilon)\text{OPT}(I') \leq (1+\varepsilon)\text{OPT}(I)$ bins.

Proof of Theorem BP-2

• Clearly, all but the last bin must be full to the extent of at least $1 - \varepsilon$. Therefore, the sum of the item sizes in I is at least $(M-1)(1-\varepsilon)$. Since this is a lower bound on OPT, we get

$$M \le \text{OPT}/(1-\varepsilon) + 1 \le (1+2\varepsilon)\text{OPT} + 1$$

• where we have used the assumption that $\varepsilon \le 1/2$. Hence, for each value of ε , $0 < \varepsilon \le 1/2$, we have a polynomial time algorithm achieving a guarantee of $(1+2\varepsilon)$ OPT+1.

Algorithm A_{ε} for bin packing

- 1. Remove items of size $< \varepsilon$.
- 2. Round to obtain constant number of item sizes (Lemma BP-4).
- 3. Find optimal packing (Lemma BP-3).
- 4. Use this packing for original item sizes.
- 5. Pack items of size $\langle \varepsilon \rangle$ using First-Fit.

课堂练习

- **9.1** Give an example on which First-Fit does at least as bad as $5/3 \cdot \text{OPT}$.
- **9.2** (Johnson [149]) Consider a more restricted algorithm than First-Fit, called Next-Fit, which tries to pack the next item only in the most recently started bin. If it does not fit, it is packed in a new bin. Show that this algorithm also achieves factor 2. Give a factor 2 tight example.
- **9.3** (C. Kenyon) Say that a bin packing algorithm is *monotonic* if the number of bins it uses for packing a subset of the items is at most the number of bins it uses for packing all n items. Show that whereas Next-Fit is monotonic, First-Fit is not.