Chap 4. The Greedy Approach

- **1. Minimum Spanning Trees**
- 2. Dijkstra's Algorithm for Single-Source Shortest Paths
- 5. The Greedy Approach Vs Dynamic Programming:
 The Knapsack Problem

Introduction

- Want to solve optimization problems
 - Using dynamic programming and greedy approach
- Dynamic Programming
 - A recursive property is used to divide an instance into smaller instances
- Greedy approach
 - Arrives at a solution by making a sequence of choices, each of which simply looks the best at the moment. That is, each choice is locally optimal.

Introduction

- □ <u>탐욕적인 알고리즘(Greedy algorithm)</u>은 결정을 해야 할 때마다 그 순간에 가장 좋다고 생각되는 것을 해답으로 선택함으로써 최종적인 해답에 도달한다.
- □ 그 순간의 선택은 그 당시(local)에는 최적이다. 그러나 최적이라고 생각했던 해답들을 모아서 최종적인(global)해답을 만들었다고 해서, 그 해답이 궁극적으로 최적이라는 보장이 없다.
- □ 따라서 탐욕적인 알고리즘은 항상 최적의 해답을 주는지를 반드시 검증해야 한다.

탐욕적인 알고리즘 설계 절차

1. Selection procedure (선정과정)

• 현재 상태에서 가장 좋으리라고 생각되는(greedy criterion) 해답을 선택한다.

2. Feasibility check (적절성 점검)

• 새로 얻은 해답을 해답모음(solution set)에 포함하시키는 것이 적 절한지 점검한다.

3. Solution check (해답 점검)

새로 얻은 해답모음이 해인지를 점검한다.

- □ Problem: 동전의 개수가 최소가 되도록 거스름 돈을 주는 문제
- Greedy Algorithm

□ 문제: 동전의 개수가 최소가 되도록 거스름 돈을 주는 문제

□ 탐욕적인 알고리즘

- · 거스름돈을 *x*라 하자.
- \cdot 먼저, 가치가 가장 높은 동전부터 x가 초과되지 않도록 계속 내준다.
- · 이 과정을 가치가 높은 동전부터 내림순으로 총액이 정확히 x가 될 때까지 계속한다.

- 현재 우리나라에서 유통되고 있는 동전만을 가지고, 이 알 고리즘을 적용하여 거스름돈을 주면, 항상 동전의 개수는 최소가 된다. 따라서 이 알고리즘은 최적(optimal)!
 - · 선정과정: (가치가 높은) 동전을 선택한다.
 - · 적정성 검사: 거스름돈 총액을 넘는지 확인한다.
 - · 해답 점검: 현재까지의 금액이 거스름돈 총액에 도달했는지 확인한다.

- □ 12원 짜리 동전을 새로 발행했다고 하자.
- 이 알고리즘을 적용하여 거스름돈을 주면, 항상 동전의 개수는 최소가 된다는 보장이 없다.
- 예제: 거스름돈 액수 = 16원
 - · 탐욕알고리즘의 결과: 12원 × 1개 = 12원, 1원 × 4개 = 4원
 - · 동전의 개수 = 5개 ⇒ 최적(optimal)이 아님!
 - 최적의 해: 10원 × 1개, 5원 × 1개, 1원 × 1개가 되어 동전의 개수는 3 개가 된다.

그래프 용어

- □ 비방향성 그래프(undirected graph) G = (V,E),
 - *V*는 정점(vertex)의 집합
 - E는 이음선(edge)의 집합
- □ 경로(path)
- □ 연결된 그래프(connected graph) 어떤 두 정점 사이에도 경로가 존재
- □ 부분그래프(subgraph)
- □ 가중치 포함 그래프(weighted graph)
- □ 순환경로(cycle)
- □ 순환적그래프(cyclic graph), 비순환적그래프(acyclic graph)
- □ 트리(tree) 비순환적이며, 연결된, 비방향성 그래프
- □ 뿌리 있는 트리(rooted tree) 한 정점이 뿌리로 지정된 트리

예: 연결된 가중치 비방향그래프

Spanning Tree

- □ Spanning Tree (신장트리)
 - A connected subgraph that contains all the vertices in G and is a tree
 - 연결된, 비방향성 그래프 G에서 순환경로를 제거하면서 연결된 부분그래프가 되도록 이음선을 제거
 - 따라서 신장트리는 G안에 있는 모든 정점을 다 포함하면서 트리가 되는 연결된 부분그래프

Spanning Tree

- □ Minimum spanning tree (최소비용 신장트리)
 - A spanning tree with minimum weight
 - 최소의 가중치를 가진 부분그래프는 반드시 트리가 되어야 한다.
 왜냐하면, 만약 트리가 아니라면, 분명히 순환경로(cycle)가 있을 것이고,
 그렇게 되면 순환경로 상의 한 이음선을 제거하면 더 작은 비용의
 신장트리가 되기 때문이다.
 - 관찰: 모든 신장트리가 최소비용 신장트리는 아니다.

(a) A connected, weighted, undirected graph G

(b) If (v₄,v₅) were removed from this subgraph, the graph would remain connected.

(c) A spanning tree for G

(d) A minimum spanning tree for G

15

- □ 최소비용신장트리의 적용 예
 - 도로 건설 (road construction)
 - 도시들을 모두 연결하면서 도로의 길이가 최소가 되도록 하는 문제
 - 통신 (telecommunications)
 - 전화선의 길이가 최소가 되도록 전화 케이블 망을 구성하는 문제
 - 배관 (plumbing)
 - 파이프의 총 길이가 최소가 되도록 연결하는 문제

- Brute-force method
 - 알고리즘
 - 모든 신장트리를 다 고려해 보고, 그 중에서 최소비용이 드는 것을 고른다.
 - 분석
 - 이는 최악의 경우, 지수보다도 나쁘다.
 - 이유?

Greedy approach

Problem: 비방향성 그래프 G = (V,E)가 주어졌을 때,
 F⊆E를 만족하면서,
 (V,F)가 G의 최소비용신장트리(MST)가 되는 F를 찾는 문제.

Algorithm

High-level Algorithm

```
F := \Phi;
 // initialize set of edges to empty
Y := \{ v_1 \};
 // initialize set of vertices to
 // contain only the first one
While (the instance is not solved) {
 select a vertex in V-Y that is nearest to Y;
 // selection procedure and
 // feasibility check
 add the vertex to Y;
 add the edge to F;
 // solution check
 if (Y == V)
 the instance is solved;
```


• 그래프의 인접행렬식 표현

$$W[i][j] = \begin{cases} 0 음선의 가중치 & v_i 에서 v_j 로의 이음선이 있다면 \\ \infty & v_i 에서 v_j 로의 이음선이 없다면 \\ 0 & i = j 이면 \end{cases}$$

	1	2	3	4	5
1	0	1	3	00	∞
2	1	0	3	6	00
1 2 3 4 5	1 3	3	0	4	2
4	00	6	4	0	5
5	00	00	2	5	0

• 추가적으로 nearest[2..n]과 distance[2..n] 배열 유지

nearest[i] = Y에 속한 정점 중에서 v_i 에서 가장 가까운 정점의 인덱스

 $distance[i] = v_i$ 와 nearest[i]를 잇는 이음선의 가중치

```
void prim(int n, const number W[][], set of edges& F) {
  index i, vnear; number min; edge e;
  index nearest[2..n]; number distance[2..n];
  F = \Phi;
 // 초기화
  for(i=2; i <= n; i++) {
 // vi에서 가장 가까운 정점을 v1으로 초기화
// vi과 v1을 잇는 이음선의 가중치로 초기화
 nearest[i] = 1;
 distance[i] = W[1][i];
 // n-1개의 정점을 Y에 추가한다
  repeat(n-1 times) {
 min = "infinite";
 // 각 정점에 대해서
 for(i=2; i <= n; i++)
 if (0 <= distance[i] <= min) { // distance[i]를 검사하여
 min = distance[i]; // 가장 가까이 있는 vnear을
 // 찾는다.
 vnear = i;
 e = edge connecting vertices indexed by vnear and nearest[vnear];
 add e to F;
 distance[vnear] = -1; // 찾은 노드를 Y에 추가한다.
 for(i=2; i <= n; i++)
 if (W[i][vnear] < distance[i]) { // Y에 없는 각 노드에 대해서
 distance[i] = W[i][vnear]; // distance[i]를 갱신한다.
 nearest[i] = vnear;
```


nearest

2	3	4	5
1	1	3	3

nearest

2	3	4	5
1	1	3	3

nearest

distance

2	3	4	5
-1	-1	4	2

distance

2	3	4	5
-1	-1	4	-1

distance

2	3	4	5
-1	-1	-1	-1

- Every-case Time Complexity Analysis
 - 단위연산: repeat-루프 안에 있는 두 개의 for-루프 내부에 있는 명령문
 - 입력크기: 마디의 개수, n
 - 분석: repeat-루프가 *n*-1번 반복되므로
 - $T(n) = 2(n-1)(n-1) \in \Theta(n^2)$

- □ 최적여부의 검증 (Optimality Proof)
 - Prim의 알고리즘이 찾아낸 신장트리가 최소비용(minimal)인지를 검증. 다시 말하면, Prim의 알고리즘이 최적(optimal)인지를 보여야 한다.

• Definition 4.1

비방향성 그래프 G = (V, E)가 주어지고, 만약 E의 부분집합 F에 MST가 되도록 이음선을 추가할 수 있으면, F는 유망하다(promising)라고 한다.

• Lemma 4.1:

G = (V, E)는 연결되고, 가중치 포함 비방향성 그래프라고 하고, F는 E의 유망한 부분집합이라고 하고, Y는 F안에 있는 이음선 들에 의해서 연결이 되어 있는 정점의 집합이라고 하자.

이때, Y에 있는 어떤 정점과 V - Y에 있는 어떤 정점을 잇는 이음선 중에서 가중치가 가장 작은 이음선을 e라고 하면, $F \cup \{e\}$ 는 유망하다.

Optimality Proof (Lemma 4.1)

- F가 유망하기 때문에 $F \subseteq F$ '이면서 (V, F')가 최소비용신장트리(MST)가 되는 이음선의 집합 F'가 반드시 존재한다.
- 경우 1: 만일 $e \in F$ '라면, $F \cup \{e\} \subseteq F$ '가 되고, 따라서 $F \cup \{e\}$ 도 유망하다.
- 경우 2: 만일 $e \notin F$ '라면, (V, F')는 신장트리이기 때문에, $F' \cup \{e\}$ 는 반드시 순환 경로를 하나 포함하게 되고, e는 반드시 그 순환경로 가운데 한 이음선이 된다.
 - 그러면 Y에 있는 한 정점에서 V Y에 있는 한 정점을 연결하는 어떤 다른 이음선 $e' \in F'$ 가 그 순환경로 안에 반드시 존재하게 된다.
 - 여기서 만약 $F' \cup \{e\}$ 에서 e'를 제거하면, 그 순환경로는 없어지게 되며, 다시 신장트리가 된다. 그런데 e는 Y에 있는 한 정점에서 V-Y에 있는 한 정점을 연결하는 최소의 가중치(weight)를 가진 이음선이기 때문에, e의 가중치는 반드시 e'의 가중치 보다 작거나 같아야 한다. (실제로 반드시 같게 된다.)
 - 그러면 $F' \cup \{e\}$ $\{e'\}$ 는 최소비용신장트리(MST)이다.
 - 결론적으로 e'는 F안에 절대로 속할 수 없으므로 (F안에 있는 이음선들은 Y안에 있는 정점들 만을 연결함을 기억하라), $F \cup \{e\} \subseteq F' \cup \{e\} \{e'\}$ 가 되고, 따라서 $F \cup \{e\}$ 유망하다.

- □ Theorem 4.1
 - 정리: Prim의 알고리즘은 항상 최소비용신장트리를 만들어 낸다.
 - 증명: (수학적귀납법)매번 반복이 수행된 후에 집합 F가 유망하다는 것을 보이면 된다.
 - ◆ 출발점: 공집합은 당연히 유망하다.
 - ◆ 귀납가정: 어떤 주어진 반복이 이루어진 후, 그때까지 선정하였던 이음선의 집합인 F가 유망하다고 가정한다
 - 귀납절차: 집합 $F \cup \{e\}$ 가 유망하다는 것을 보이면 된다. 여기서 e는 다음 단계의 반복 수행 시 선정된 이음선 이다. 그런데, 위의 보조정리 1에 의하여 $F \cup \{e\}$ 은 유망하다고 할 수 있다. 왜냐하면 이음선 e는 Y에 있는 어떤 정점을 V - Y에 있는 어떤 정점 으로 잇는 이음선 중에서 최소의 가중치를 가지고 있기 때문이다.

증명 끝.

High-level Algorithm

```
F := \Phi;
 // initialize set of edges
 // to empty
create disjoint subsets of V, one for each
vertex and containing only that vertex;
sort the edges in E in nondecreasing order;
While (the instance is not solved) {
 select next edge;
 // selection procedure
 if (the edge connects 2 vertices
 in disjoint subsets) {
 // feasibility check
 merge the subsets;
 add the edge to F;
 if (all the subsets are merged) // solution check
 the instance is solved;
```

Determining a MST

1. Edges are sorted by weight

$$(v_1, v_2)$$
 1

$$(v_3, v_5)$$
 2

$$(v_1, v_3)$$
 3

$$(v_2, v_3)$$
 3

$$(v_3, v_4)$$
 4

$$(v_4, v_5)$$
 5

$$(v_2, v_4)$$
 6

2. Disjoint sets are created

$$(v_1)$$

 (v_5)

 $4. (v_3, v_5)$ is selected

5. (v_1, v_3) is selected

6. (v₂, v₃) is selected

 $7. (v_3, v_4)$ is selected

서로소 집합 추상 데이터 타입 (disjoint set abstract data type) index i; set_pointer p, q;
 initial(n): n개의 서로소 부분집합을 초기화
 (하나의 부분집합에 1에서 n사이의 인덱스가 정확히 하나 포함됨) p = find(i): 인덱스 i가 포함된 집합의 포인터 p를 넘겨줌 merge(p, q): 두 개의 집합을 가리키는 p와 q를 합병 equal(p, q): p와 q가 같은 집합을 가리키면 true를 넘겨줌

Kruskal's Algorithm

```
void kruskal(int n, int m, set of edges E, set of edges& F) {
 index i, j;
 set pointer p, q;
 edge e;
 Sort the m edges in E by weight in nondecreasing order;
 F = \Phi;
 initial(n);
 while (number of edges in F is less than n-1) {
 e = edges with least weight not yet considered;
 i, j = indices of vertices connected by e;
 p = find(i);
 q = find(j);
 if (!equal(p,q)) {
 merge(p,q);
 add e to F;
```

Appendix C, Page 589-598(1/2)

- Disjoint Set Data Structure 1
 - const int n = the number of elements in the universe;
 - typedef int index;
 - typedef index set_pointer; typedef index universe[1..n];
 - universe U;
 - void makeset (index i) { U[i] = i; }
 - set_pointer find (index i) { index j; j = i;while (U[j] != j) j=U[j]; return j; }
 - void merge (set_pointer p, set_pointer q) {if (p < q) U[q] =p; else U[p] = q; }
 - bool equal(set_pointer p, set_pointer q) {if (p == q) return TRUE; else return FALSE; }
 - void initial (int n) { index i; for (i=1; i<=n; i++) makeset(i); }</pre>
- □ The worst-case of comparisons : order of m²

Appendix C, Page589-598(2/2)

- Disjoint Set Data Structure 2
 - typedef index set_pointer;struct nodetype { index parent; int depth; }
 - typedef nodetype universe[1..n]; universe U;
 - void makeset (index i) { U[i].parent = i; U[i].depth = 0; }
 - set_pointer find (index i) { index j; j = i;
 while (U[j].parant != j) j=U[j].parent; return j; }
 - void merge (set_pointer p, set_pointer q) {
 if (U[p].depth == U[q].depth) { U[p].depth =+1;
 U[q].parent =p;
 else if (U[p].depth < U[q].depth) U[p].parent =q;
 else U[q].parent = p;
 }</pre>
 - "equal"과 "initial"는 전과 동일
 - The worst-case of comparisons: order of m lg m

39

Kruskal's Algorithm

- Worst-Case Time-Complexity Analysis
 - 단위연산: 비교문
 - 입력크기: 정점의 수 *n*과 이음선의 수 *m*
 - 1. 이음선 들을 정렬하는데 걸리는 시간: $\Theta(m \lg m)$
 - 2. 반복문 안에서 걸리는 시간: 루프를 m번 수행한다. 서로소인 집합 자료구조(disjoint set data structure)를 사용하여 구현하고, find, equal, merge 같은 동작을 호출하는 횟수가 상수이면, m개의 이음선 반복에 대한 시간복잡도는 $\Theta(m \lg m)$ 이다.
 - 3. n개의 서로소인 집합(disjoint set)을 초기화하는데 걸리는 시간: $\Theta(n)$
 - 그런데 여기서 $m \ge n$ 1이기 때문에, 위의 1과 2는 3을 지배하게 되므로, $W(m,n) = \Theta(m \lg m)$ 가 된다.
 - 그러나, 최악의 경우에는 모든 정점이 다른 모든 정점과 연결이 될 수 있기 때문에, $m=\frac{n(n-1)}{2}\in\Theta(n^2)$ 가 된다. 그러므로, 최악의 경우의 시간복잡도는 $W(m,n)\in\Theta(n^2\lg n^2)=\Theta(2n^2\lg n)=\Theta(n^2\lg n)$
 - 최적여부의 검증(Optimality Proof)
 - Prim의 알고리즘의 경우와 비슷함. (교재 참조)

Minimum Spanning Tree

두 알고리즘의 비교

	W(m,n)	sparse graph	dense graph
Prim	$\Theta(n^2)$	$\Theta(n^2)$	$\Theta(n^2)$
Kruskal	$\Theta(m \lg m)$ and $\Theta(n^2 \lg n)$	$\Theta(n \lg n)$	$\Theta(n^2 \lg n)$

• 연결된 그래프에서의 m은 $n-1 \le m \le \frac{n(n-1)}{2}$ 의범위를 갖는다.

Minimum Spanning Tree

□ 토론사항

 알고리즘의 시간복잡도는 그 알고리즘을 구현하는데 사용하는 자료구조에 좌우되는 경우도 있다.

Prim 의 알고리즘	W(m,n)	sparse graph	dense graph
Heap	$\Theta(m \lg n)$	$\Theta(n \lg n)$	$\Theta(n^2 \lg n)$
Fibonacci heap	$\Theta(m+n \lg n)$	$\Theta(n \lg n)$	$\Theta(n^2)$

- □ 가중치가 있는 방향성 그래프에서 한 특정 정점에서 다른 모든 정점으로 가는 최단경로 구하는 문제
- □ 시작점 v₁
- □ 알고리즘

Dijkstra's Algorithm 의 작동 예

Dijkstra's Algorithm 의 작동 예

- Define touch & length
 - touch[i] = index of vertex v in Y such that the edge $\langle v, v_i \rangle$ is the last edge on the current shortest path from v_i to v_i using only vertices in Y as intermediates
 - length[i] = length of the current shortest path from v_i to v_i using only vertices in Y as intermediates

```
void dijkstra (int n, const number W[][], set of edges& F) {
  index i, vnear; edge e;
  index touch[2..n]; number length[2..n];
  F = \Phi:
  for (i=2; i \le n; i++) { // For all vertices, initialize v1 to be the last
 touch[i] = 1; // vertex on the current shortest path from v1,
 length[i] = W[1][i]; // and initialize length of that path to be the
 // weight on the edge from v1.
  repeat(n-1 times) {
 // Add all n-1 vertices to Y.
 min = "infinite";
 for (i=2; i \le n; i++) // Check each vertex for having shortest path.
 if (0 <= length[i] <= min) {
 min = length[i];
 vnear = i;
 e = edge from vertex indexed by touch[vnear]
 to vertex indexed by vnear;
 add e to F;
 for (i=2; i \le n; i++)
 if (length[vnear] + W[vnear][i] < length[i]) {</pre>
 length[i] = length[vnear] + W[vnear][i];
 touch[i] = vnear; // For each vertex not in Y, update its shortest
 // path. Add vertex indexed by vnear to Y.
 length[vnear] = -1;
```

- □ 분석
 - $T(n) = 2 (n-1)^2 \in \Theta(n^2)$.
- 최적여부의 검증(Optimality Proof)
 - Prim의 알고리즘의 경우와 비슷함.

탐욕적인 방법과 동적계획법의 비교

탐욕적인 접근방법	동적계획법
최적화 문제를 푸는데 적합	최적화 문제를 푸는데 적합
알고리즘이 존재할 경우	때로는 불필요하게 복잡
보통 더 효율적	
단일출발점 최단경로 문제:	단일출발점 최단경로 문제:
$\Theta(n^2)$	$\Theta(n^3)$
알고리즘이 최적인지를	최적화 원칙이 적용되는지를
증명해야 함	점검해 보기만 하면 됨
배낭 빈틈없이 채우기 문제	0-1 배낭 채우기 문제를 푼다
는 풀지만,0-1 배낭 채우기	
문제는 풀지 못함	

Problem:

```
S = \{item_1, item_2, ..., item_n\},
w_i = item_i의 무게
p_i = item_i의 가치
W = \text{배낭에 넣을 수 있는 최대 무게}
라고 할 때, \sum_{item_i \in A} w_i \leq W를 만족하면서
\sum_{item_i \in A} p_i 가 최대가 되도록
A \subseteq S가 되는 A를 결정하는 문제이다.
```

- □ 무작정(탐욕적)알고리즘
 - n개의 물건에 대해서 모든 부분 집합을 다 고려한다.
 - 그러나 불행하게도 크기가 n인 집합의 부분집합의 수는 2^n 개이다.
 - → Proof ? (2 ways)

- □ The o-1 Knapsack Problem (1)
 - 가장 비싼 물건부터 우선적으로 채운다.
 - 애석하게도 이 알고리즘은 최적이 아니다!
 - 왜 아닌지 보기: W = 30 lb

품목	무게	값
item ₁	25 lb	\$10
item ₂	10 lb	\$9
item ₃	10 lb	\$9

- 탐욕적인 방법: $item_1 \Rightarrow 25 \text{ lb} \Rightarrow 10
- 최적인 해답: $item_2 + item_3 \Rightarrow 20 \text{ lb} \Rightarrow 18

- □ The o-1 Knapsack Problem (2)
 - 무게 당 가치가 가장 높은 물건부터 우선적으로 채운다.
 - 그래도 최적이 아니다!
 - 왜 아닌지 보기: *W* = 30 lb

품목	무게	값	값어치
item ₁	5 lb	\$50	\$10/lb
item ₂	10 lb	\$60	\$6/lb
item ₃	20 lb	\$140	\$7/lb

- 탐욕적인 방법: $item_1 + item_3 \Rightarrow 25 \text{ lb} \Rightarrow 190
- 최적인 해답: $item_2 + item_3 \Rightarrow 30 \text{ lb} \Rightarrow 200

54

The Fractional Knapsack Problem

- 물건의 일부분을 잘라서 담을 수 있다.
- 탐욕적인 접근방법으로 최적해를 구하는 알고리즘을 만들 수 있다.
- $item_1 + item_3 + (5/10) * item_2 = $50 + $140 + (5/10) * 60 $\Rightarrow $220 (30 \text{ lb})$
- Optimal!

품목	무게	값	값어치
item ₁	5 lb	\$50	\$10/lb
item ₂	10 lb	\$60	\$6/lb
item ₃	20 lb	\$140	\$7/lb

- Dynamic Programming Approach (o-1 Knapsack Problem)
 - i > o 이고 w > o일 때, 전체 무게가 w가 넘지 않도록 i번째까지의 항목 중에서 얻어진 최고의 이익(optimal profit)을 P[i][w]라고 하면,

$$P[i][w] = \begin{cases} maximum(P[i-1][w], p_i + P[i-1][w-w_i]) & \text{(if } w_i \le w) \\ P[i-1][w] & \text{(if } w_i > w) \end{cases}$$

여기서 P[i-1][w]는 i번째 항목을 포함시키지 않는 경우의 최고 이익이고, $p_i + P[i-1][w-w_i]$ 는 i번째 항목을 포함시키는 경우의 최고 이익이다. 위의 재귀 관계식이 최적화 원칙을 만족하는지는 쉽게 알 수 있다.

- 그러면 어떻게 최대 이익 *P[n][W]*값을 구할 수 있을까?
 - int *P[0..n][0..W*]의 2차원 배열을 만든 후, 각 항을 계산하여 넣는다
 - 여기서 P[0][w] = 0, P[i][0] = 0으로 놓으면 되므로, 계산해야 할 항목의 수는 $nW \in \Theta(nW)$

EXAMPLE: SOLVING KNAPSACK PROBLEM WITH DYNAMIC PROGRAMMING

Selection of n=4 items, capacity of knapsack M=8

Item i	Value v _i	Weight w _i
1 2 3 4	15 10 9	1 5 3 4

$$f(0,g) = 0$$
, $f(k,0) = 0$

Recursion formula:

$$f(k,g) = \begin{cases} f(k-1,g) & \text{if } w_k > g \\ \max \{v_k + f(k-1,g-w_k), f(k-1,g)\} & \text{if } w_k \le g \text{ and } k > 0 \end{cases}$$

Solution tabulated:

		Capac g=0	ity rema	ining g=2	g=3	g=4	g=5	g=6	g=7	g=8
k=0	f(0,g) =	0	0	0	0	0	0	0	0	0
k=1	f(1,g) =	0	15	15	15	15	15	15	15	15
k=2	f(2,g) =	0	15	15	15	15	15	25	25	25
k=3	f(3,g) =	0	15	15	15	24	24	25	25	25
k=4	f(4, g) =	0	15	15	15	24	24	25	25	29

57

Last value: k=n, g=M

$$f_{max} = f(n,M) = f(4,8) = 29$$

- Refinement of Dynamic Programming
 - 여기서 n과 W와는 아무런 상관관계가 없다. 만일 (임의적으로) W = n!이라고 한다면, 수행시간은 $\Theta(n \times n!)$ 이 된다. 그렇게 되면 이 알고리즘은 앞에서 얘기한 무작정 알고리즘보다도 나을게 하나도 없다.
 - 그럼 이 알고리즘을 최악의 경우에 $\Theta(2^n)$ 시간에 수행될 수 있도록, 즉 무작정 알고리즘 보다 느리지 않고, 때로는 훨씬 빠르게 수행될 수 있도록 개량할 수 있을까?
 - 착안점은 P[n][W]를 계산하기 위해서 (n-1)번째 행을 모두 계산할 필요가 없다는데 있다.

● P[n][W]는 아래 식으로 표현할 수 있다

$$P[n][W] = \begin{cases} maximum(P[n-1][W], p_n + P[n-1][W - w_n]) & (\text{if } w_n \le W) \\ P[n-1][W] & (\text{if } w_n > W) \end{cases}$$

- 따라서 (n-1)번째 행에서는 P[n-1][W]와 $P[n-1][W-w_n]$ 항만 필요
- i-번째 행에 어떤 항목이 필요한지를 결정한 후에, 다시 (i-1)번째 행에 필요한 항목을 결정
 - P[i][w]는 P[i-1][w]와 P[i-1][w-w_i]로 계산
- 이런 식으로 n=1이나 $w \le 0$ 일 때까지 계속해 나가면 된다.

- □ Ex 4.7
 - W=30 lb

품목	무게	값
item ₁	5 lb	\$50
item ₂	10 lb	\$60
item ₃	20 lb	\$140

- We need P[3][W] = P[3][30]
 - To compute P[3][30] -- $max(P[3-1][30], p_3 + P[3-1][30-w_3])$

$$= \max(P[2][30], p_3 + P[2][10])$$

■ To compute P[2][30] -- $max(P[2-1][30], p_2 + P[2-1][30-w_2])$

$$= \max(P[1][30], p_2 + P[1][20])$$

- To compute $P[2][10] max(P[2-1][10], p_2 + P[2-1][10-w_2])$
 - $= \max(P[1][10], p_2 + P[1][0])$

• Compute row 1

$$P[1][w] = \max_{\substack{\{P[0][w], \$50 + P[0][w-5]\} \\ P[0][w] \\ = \$50 \quad (\text{if } w_1 = 5 \le w) \\ \$0 \quad (\text{if } w_1 = 5 > w)}}$$

Therefore

$$P[1][0] = \$0; P[1][10] = \$50; P[1][20] = \$50; P[1][30] = \$50$$

- Compute row 2
 - $P[2][10] = \max(P[1][10], \$60 + P[1][0]) \text{ (if } w_2 = 10 \le 10)$ $P[1][10] \qquad \text{(if } w_2 = 10 > 10)$ = \$60

■ P[2][30] =
$$\max(P[1][30], \$60+P[1][20])$$
 (if $w_2 = 10 \le 30$)
 $P[1][30]$ (if $w_2 = 10 \ge 30$)
= $\$60 + \$30 = \$110$

• Compute row 3

$$P[3][30] = \max_{\text{preconstant}} (P[2][30], \$140 + P[2][10]) \text{ (if } w_3 = 20 \le 30)$$

$$P[1][10] \text{ (if } w_3 = 20 \ge 30)$$

$$= \$140 + \$60 = \$200$$

- The modified algorithm compute only 7 entries
- The original algorithm compute $3 \times 30 = 90$ entries

- Efficiency in the worst case
 - Compute at most 2^i entries in the (n i)-th row
 - Therefore the total number is $1 + 2 + 2^2 + ... + 2^{n-1} = 2^n 1$.
 - 따라서 최악의 경우의 수행시간은 $\Theta(2^n)$
 - The number of entries computed is in O(nW)
 - What about the number of the modified algorithm?
 - If n = W+1, and $w_i = 1$ for all i, then the total number of entries is about

$$1 + 2 + 3 + ... + n = n (n+1) / 2 = (W+1)(n+1) / 2$$

- For arbitrary large values of n and W, $\Theta(nW)$
- Combining these 2 results, the worst case is in $O(min(2^n, nW))$

- 분할정복 방법으로도 이 알고리즘을 설계할 수도 있고, 그 최악의 경우 수행시간은 $\Theta(2^n)$ 이다.
 - 아직 아무도 이 문제의 최악의 경우 수행시간이 지수(exponential)보다 나은 알고리즘을 발견하지 못했고, 아직 아무도 그러한 알고리즘은 없다라고 증명한 사람도 없다.
 - NP문제