Australian National University Research School of Computer Science

COMP4600 in 2014 – Assignment three

Due: 12:00 (at noon), Friday, Oct. 27 Late Penalty: 25% per day

Put your work as an attachment of an email to wliang@cs.anu.edu.au with the subject title COMP4600 Assignment 3. The total marks for this assignment are 50 points, which is worth 18% of the final mark.

Question 1 (10 points)

Solve the following linear program using SIMPLEX:

minimize
$$x_1 + x_2 + x_3$$

subject to
$$2x_1 + 7.5x_2 + 3x_3 \ge 10000$$
$$20x_1 + 5x_2 + 10x_3 \ge 30000$$
$$x_1, x_2, x_3 \ge 0.$$

Question 2 (7 points)

Write the dual to the following linear program.

maximize
$$x + y$$

 $2x + y \le 3$
 $x + 3y \le 5$
 $x, y \ge 0$.

Find the optimal solutions to both primal and dual LPs.

Question 3 (7 points)

Consider the following generalization of the maximum flow problem.

You are given a directed network G = (V, E) with edge capacities c_e for each edge $e \in E$. Instead of a single (s, t) pair, you are given multiple pairs (s_i, t_i) , where node s_i is the source and node t_i is the destination (sink) of source s_i , and each source s_i has a demand $d_i > 0$ to be routed to its destination t_i , $1 \le i \le k$. The goal is to find k flows $f^{(1)}, \ldots, f^{(k)}$ with the following properties.

- $f^{(i)}$ is a valid flow from s_i to t_i .
- For each edge e, the total flow $\sum_{i=1}^{k} f_e^{(i)} \leq c_e$.
- The size of each flow $f^{(i)}$ is at most the demand d_i .
- The size of the total flow (the sum of the flows) is as large as possible.

How would you solve this problem?

Question 4 (7 points)

The weighted set-covering problem is defined as follows. Given a set $S = \{a_1, a_2, \ldots, a_n\}$ containing n elements and there is a family \mathcal{F} of subsets of S, i.e., $\mathcal{F} = \{S_i \mid 1 \leq i \leq m\}$ where $S_i \subset S$ and $\bigcup_{i=1}^m = S$, associated with each subset $S_i \in \mathcal{F}$, there is weight $w_i > 0$, the weight of a cover \mathcal{C} is $\sum_{S_i \in \mathcal{C}} w_i$ where $\mathcal{C} \subseteq \mathcal{F}$, the problem is to find a minimum-weight cover. Note that the set-covering problem is a special case of this general setting when $w_i = 1$ for all $S_i \in \mathcal{F}$.

- (i) How to generalize the greedy set-covering heuristic in a natural manner to provide an approximate solution for any instance of the weighted set-covering problem.
- (ii) Show the approximation ratio of the algorithm is H(d), where d is the maximum size of any set S_i .

Question 5 (7 points)

Given a set of n points $V = \{v_1, v_2, \ldots, v_n\}$ in a 2 dimensional plane, the weight between two points v_i and v_j is the Euclidean distance between them for all i and j with $1 \le i, j \le n$. Let OPT be the weight sum of of the edges in a minimum spanning tree (MST) T of the complete graph K[V] induced by the points in V. Let U be a proper subset of V ($U \subset V$) and C(U) the weight sum of of the edges in a MST of the complete subgraph K[U] induced by the nodes in U. Show the cost C(U) of the MST of K[U] is at most twice the cost of the MST of K[V], i.e.,

$$C(U) \leq 2 \cdot \text{OPT}.$$

Question 6 (7 points)

Given a set of m machines M_1, M_2, \ldots, M_m and a set of n jobs, each job j has a processing time t_j , $1 \le j \le n$. We seek to assign each job to one of the m machines so that the work loads placed on all machines are as "balanced" as possible.

Let A(i) denote the set of jobs assigned to machine M_i . Under this assignment, machine M_i needs to work for a total time of $T_i = \sum_{j \in A(i)} t_j$, which is the load at machine M_i . We seek to minimize a quantity known as the makespan, i.e., the maximum load among all machines $T = \max_i \{T_i \mid 1 \le i \le m\}$ is minimized.

The following sort-based heuristic can provide an approximate solution to the problem.

```
Sort_Balance(t_i)
 1
 for
 i = 1 to m do
 2
 T_i \leftarrow 0;
 3
 A(i) \leftarrow \emptyset;
 4
 endfor;
 5
 Sort jobs in decreasing order of processing time t_j, assuming t_1 \ge t_2 \ge ... \ge t_n;
 6
 j=1 to n do
 Let M_i be a machine that achieves the minimum \min_k T_k;
 7
 8
 Assign job j to machine M_i;
 9
 A(i) \leftarrow A(i) \cup \{j\};
 10
 T_i \leftarrow T_i + t_i;
 11
 endfor
```

Show the approximation ratio of algorithm Sort_Balance is 3/2. Hint: If there are more than m jobs, then $T^* \geq 2t_{m+1}$, where T^* is the optimal makespan.

Question 7 Choose one of the following two questions to work (5 points).

- **Q8** (a) Given an undirected bipartite graph G(V, E), show that the cardinality of a maximal matching of G is no less than half the cardinality of the maximum matching of G. A maximal matching of G is such a matching that any further addition of edges to it will violate the edge matching constraint.
- **Q8** (b) Given an undirected, connected graph G = (V, E), partition the nodes in V into two disjoint sets S_1 and S_2 such that the number of edges between the nodes in S_1 and S_2 is maximized. In the following, there is a simple greedy algorithm of finding such a partition for this problem.

$Local_Search_MAX-CUT(G(V, E))$

```
(S_1, S_2) \leftarrow any partition of the set V;
1
 /* Let d_{in}(v) and d_{out}(v) be the degrees
2
 of node v in its own partition and another partition;
 while \exists u \in V \text{ s.t. } d_{in}(u) > d_{out}(u) \text{ do}
3
 u \in S_1 then move node u to S_2;
 if
4
6
 else
 move node u to S_1
7
 endif;
 endwhile
 Return (S_1, S_2).
8
```

Show that the solution obtained (S_1, S_2) by algorithm Local_Search_MAX-CUT is at least 1/2 of the optimal.