The Greedy Method

Introduction

- We have completed data structures.
- We now are going to look at algorithm design methods.
- Often we are looking at optimization problems whose performance is exponential.
- For an optimization problem, we are given a set of *constraints* and an *optimization* function.
 - o Solutions that satisfy the constraints are called *feasible solutions*.
 - o A feasible solution for which the optimization function has the best possible value is called an *optimal solution*.
- Cheapest lunch possible: Works by getting the cheapest meat, fruit, vegetable, etc.
- In a *greedy method* we attempt to construct an optimal solution in stages.
 - O At each stage we make a decision that appears to be the best (under some criterion) at the time.
 - o A decision made at one stage is not changed in a later stage, so each decision should assure feasibility.
- Consider getting the best major: What is best now, may be worst later.
- Consider change making: Given a coin system and an amount to make change for, we want minimal number of coins.
 - o A greedy criterion could be, at each stage increase the total amount of change constructed as much as possible.
 - In other words, always pick the coin with the greatest value at every step.
 - o A greedy solution is optimal for some change systems.
- Machine scheduling:
 - o Have a number of jobs to be done on a minimum number of machines. Each job has a start and end time.
 - o Order jobs by start time.
 - o If an old machine becomes available by the start time of the task to be assigned, assign the task to this machine; if not assign it to a new machine.
 - o This is an optimal solution.
- Note that our Huffman tree algorithm is an example of a greedy algorithm:
 - o Pick least weight trees to combine.
- *Heuristic* we are not willing to take the time to get an optimal solution, but we can be satisfied with a "pretty good" solution.

0/1 Knapsack Problem

- Problem description:
 - o Pack a knapsack with a capacity of c.

- o From a list of *n* items, we must select the items that are to be packed in the knapsack.
- Each object i has a weight of w_i and a profit of p_i .
- In a feasible knapsack packing, the sum of the weights packed does not exceed the knapsack capacity.
- An optimal packing is a feasible one with maximum profit $-\sum_{i=1}^{n} p_i x_i$ subject to the

constraints
$$\sum_{i=1}^{n} w_i x_i \le c$$
 and $x_i \in \{0,1\}, 1 \le i \le n$

- We are to find the values of x_i where $x_i = 1$ if object i is packed into the knapsack and $x_i = 0$ if object i is not packed.
- Greedy strategies for this problem:
 - o From the remaining objects, select the object with maximum profit that fits into the knapsack.
 - o From the remaining objects, select the one that has minimum weight and also fits into the knapsack.
 - o From the remaining objects, select the one with maximum p_i/w_i that fits into the knapsack.
- Consider a knapsack instance where n = 4, w = [2, 4, 6, 7], p = [6, 10, 12, 13], and c = 11.
 - o Look at the above three strategies.
- None of the above algorithms can guarantee the optimal solution.
 - o This is not surprising since this problem is a NP-hard problem.
- Of the above three algorithms, the third one is probably the best heuristic.

Topological Ordering

- *Greedy criteria* for the unnumbered nodes, assign a number to a node for which all predecessors have been numbered.
- Algorithm Initially, for each node with predecessor count of zero, put it in a container (stack, queue, anything will do).
 - 1. Remove a node with predecessor count of zero from the container, number it, then list it.
 - 2. For each successor, decrement its predecessor count.
 - 3. If a successor now has a predecessor count of zero, add it to the container.
- Complexity assume an adjacency list.
 - 1. Find predecessor count. O(e), where e is number of edges.
 - 2. List node for each successor, update predecessor count. O(e+n), since if have lots of nodes with no predecessors, n could be more than e.

Matchings and Coverings in a Graph

- *Matching* a set of edges, no two of which have a vertex in common.
- A *perfect match* is one in which all vertices are matched.
- A maximum matching is matching that cannot be extended by the addition of an edge.
- For an example see Figure 1.

Figure 1 Matching

- Many problems that seem unrelated to matching can be formulated this way.
- *Edge covering* find minimum number of edges (not necessarily independent) to cover (touch) *all* vertices.
- *Stable marriage problem* we want to find a matching such that there exists no situation in which two individuals would rather be matched with each other than the people they are currently matched with.

Bipartite Cover

- Bipartite graph (two parts) two independent sets of vertices such that all edges are between elements of different sets.
- Complete bipartite every vertex of one set is adjacent to every vertex of second set.
- Examples of bipartite graphs:
 - Would-work-for graph in which one set of nodes is jobs and another set is employees.
 - o Want to marry (in Utah) where the node sets are men and women.
- Cover a subset A' of the set A is said to cover the set B iff every vertex in B is connected to at least one vertex of A'.
 - Size of the cover the number of vertices in A'.
 - o *Minimum cover* there is no smaller subset of *A* that covers *B*.
- Bipartite cover given two types of nodes X and Y, X' is a node cover if X' is a subset of X such that every node in Y is connected to a node in X' via an edge. We want the cover of the minimum size.

- A *covering* for Figure 2 is {1, 2, 3, 17}.
- Show the minimum cover for the bipartite graph shown in Figure 2.
 - o The cover is {1, 16, 17}.

Figure 2 Bipartite Graph

- Examples:
 - Suppose you have a set of interpreters and a set of languages that need to be interpreted. Edges represent "can interpret." We want to find the minimal number of interpreters to hire so that you can interpret all languages.
 - O Set of people and a set of categories (male, Asian, CS major, single, ...). We want to form a committee with representation from all groups.
- *Set cover* given a collection of subsets, find a minimum number of subsets such that their union is the universe.
 - o Can you see how to map this problem to the bipartite cover problem?
 - Nodes for each subset. Nodes for each element. Edges represent "contains."
- This ability to map one problem into another is key to using knowledge of "algorithms community." This is likely the reason why I always try to find similarities between things that seem different (e.g., cleaning up for company).
- *NP-hard* no one has developed a polynomial time algorithm.
 - o Also called *intractable* or *exponential*.
 - o We use greedy algorithms to approximate.
- Greedy criterion Select the vertex of *A* that covers the largest number of uncovered vertices of *B*. Also keep a Boolean array that tells whether each node is covered or not.
 - This idea could be implemented via a max tournament tree of "willCover" take the biggest.

Shortest Paths

- Given a digraph with each edge in the graph having a nonnegative cost (or length).
- Try to find the shortest paths (in a digraph) from a node to all other nodes.
- Greedy criterion From the vertices to which the shortest path has not been generated, select one that results in the least path length (the smallest one).
- Have a reached set of nodes and an unreached set of nodes.
 - 1. Initially, only the start node is reached.

- 2. Use a min priority queue to store the total path lengths of each of the reached nodes to its successors.
- 3. While priority queue is not empty
 - Pick the shortest total length node.
 - If it has already been reached, discard.
 - Else count it as reached.
 - Enqueue the total path lengths of each of the reached nodes to its successors.
- For example, consider the digraph Figure 3 in and calculate the shortest path.

Figure 3 Shortest Path

Minimal Spanning Trees

- Problem select a subset of the edges such that a spanning tree is formed and the weight of the edges is minimal.
- Example need to connect all sites to sewer system want to minimize the amount of pipe.
- Consider the spanning tree shown in Figure 4.

Figure 4 Spanning Tree

- Prim's algorithm
 - o Greedy criterion From the remaining edges, select a least-cost edge whose addition to the set of selected edges forms a tree.

Tree – set of vertices already in MST

Succ – set of vertices not in Tree but in Succ[Tree]

Place any vertex (to serve as root) in MST.

- 1. Find the smallest edge that connects Tree with Succ
- 2. Add the edge to the MST and update Tree and Succ
- Uses a greedy method obtain a globally optimal solution by means of a locally optimal solution.
- Using Figure 4 and Prim's algorithm, we add the edges in the following order: (1,6), (6,5), (5,4), (4,3), (3,2), and (2, 7).
- How do we find smallest edge? (sort or priority queue)
- Kruskal's algorithm
 - o Greedy criterion From the remaining edges, select a least-cost edge that does not result in a cycle when added to the set of already selected edges.

Let each vertex be a separate component.

- 1. Examine each edge in increasing order of cost.
- 2. If edge connects vertices in same component, discard it. Otherwise, add edge to MST. Update components.
- Using Figure 4 and Kruskal's algorithm, we add the edges in the following order: (1,6), (3,4), (2,7), (2,3), (4,5), and (5,6).
- How do we find smallest edge? (sort or priority queue)

More Traversals of a Graph or Digraph

- *Tour* visit each vertex in a graph exactly once and finish at the vertex started from.
- Eulerian tour find a path/tour through the graph such that every edge is visited exactly once. (Easy check nodal degree; if all are even, it is possible.)
- *Hamiltonian tour* find a path through the graph such that every vertex is visited exactly once. (NP complete)
- See Figure 5 for different tours.

Figure 5 Different Tours