Chapter 11. More Greedy Algorithms

- Dijkstra's algorithm (single source shortest paths)
- Fractional knapsack problem
- Finding optimal code

Dijkstra's Algorithm

Single source shortest paths for a directed graph with no negative edges

Single-Source Shortest Paths

 We want to find the shortest paths between Binghamton and New York City, Boston, and Washington DC. Given a US road map with all the possible routes how can we determine our shortest paths?

Single Source Shortest Paths Problem

- To solve this problem, we may use Floyd's algorithm that finds all pairs shortest paths via dynamic programming. But, this is an overkill, because we have a single source now.
- Floyd's algorithm is $\Theta(n^3)$. Can we solve the single source shortest paths problem faster than $\Theta(n^3)$?

Dijkstra's algorithm

- Given a weighted digraph and a vertex s in the graph, find a shortest path from s to an arbitrary node t
- Both for directed and undirected graphs
- No negative edges
- Graph must be connected

Dijkstra's shortest path algorithm

- Dijkstra's algorithm solves the single source shortest path problem in 2 stages.
 - Stage 1: A greedy algorithm computes the shortest distance from s to all other nodes in the graph and saves a data structure.
 - Stage 2: Uses the data structure to find a shortest path from s to t.

Main idea

- Assume that the shortest distances from the starting node s to the rest of the nodes are $d(s, s) \le d(s, s_1) \le d(s, s_2) \le ... \le d(s, s_{n-1})$
- In this case a shortest path from s to s_i may include any of the vertices $\{s_1, s_2 \dots s_{i-1}\}$ but cannot include any s_i where j > i.
- Dijkstra's main idea is to select the nodes and compute the shortest distances in the order $s_1, s_2, ..., s_{n-1}$

Example

$$d(s, s) = 0 \le d(s, s_1) = 5 \le d(s, s_2) = 6 \le d(s, s_3) = 8 \le d(s, s_4) = 15$$

Note: The shortest path from s to s_2 includes s_1 as an intermediate node but cannot include s_3 or s_4 .

Dijkstra's greedy selection rule

- Assume $s_1, s_2 \dots s_{i-1}$ have been selected, and their shortest distances have been stored in **Solution**
- Select node s_i and save $d(s, s_i)$ if s_i has the shortest distance from s on a path that may include only s_1 , $s_2 \ldots s_{i-1}$ as intermediate nodes. We call such paths special
- To apply this selection rule efficiently, we need to maintain for each unselected node v the distance of the shortest special path from s to v, D[v].

Application Example

```
Solution = \{(s, 0)\}
D[s_1]=5 for path [s, s_1]
D[s_2] = \infty for path [s, s_2]
D[s_3]=10 for path [s, s_3]
D[s_4]=15 for path [s, s_4].
Solution = {(s, 0), (s_1, 5) }
D[s_2] = 6 for path [s, s_1, s_2]
D[s_3]=9 for path [s, s_1, s_3]
D[s_4]=15 for path [s, s_4]
Solution = \{(s, 0), (s_1, 5), (s_2, 6)\}
D[s_3]=8 for path [s, s_1, s_2, s_3]
D[s_4]=15 for path [s, s_4]
```


Solution = $\{(s, 0), (s_1, 5), (s_2, 6), (s_3, 8), (s_4, 15)\}$

Implementing the selection rule

Node near is selected and added to Solution if
 D(near) ≤ D(v) for any v ∉ Solution.

Solution =
$$\{(s, 0)\}$$

 $D[s_1]=5 \le D[s_2]=\infty$
 $D[s_1]=5 \le D[s_3]=10$
 $D[s_1]=5 \le D[s_4]=15$
Node s_1 is selected
Solution = $\{(s, 0), (s_1, 5)\}$

Updating D[]

After adding near to Solution, D[v] of all nodes v ∉ Solution are updated if there is a shorter special path from s to v that contains node near, i.e., if (D[near] + w(near, v) < D[v]) then D[v] = D[near] + w(near, v)

Example: Updating D

Solution =
$$\{(s, 0)\}$$

D[s_1]=5, D[s_2]= ∞ , D[s_3]=10, D[s_4]=15.

Solution =
$$\{(s, 0), (s_1, 5)\}$$

 $D[s_2] = D[s_1] + w(s_1, s_2) = 5 + 1 = 6,$
 $D[s_3] = D[s_1] + w(s_1, s_3) = 5 + 4 = 9,$
 $D[s_4] = 15$

Solution =
$$\{(s, 0), (s_1, 5), (s_2, 6)\}$$

 $D[s_3]=D[s_2]+w(s_2, s_3)=6+2=8,$
 $D[s_4]=15$

Solution = {
$$(s, 0), (s_1, 5), (s_2, 6), (s_3, 8), (s_4, 15)$$
 }

Dijkstra's Algorithm for Finding the Shortest Distance from a Single Source

```
Dijkstra(G, s)
 1. for each v \in V
  2. do D[v] \leftarrow \infty Use adjacency matrix or list?
  3.D[s] \leftarrow 0
  4. MH \leftarrow make-MH(D, V) // MH: MinHeap
 5. while MH \neq \emptyset
 near \leftarrow MH.extractMin()
 6.
 for each v \in Adj(near) // Use adjacency list or matrix?
 if D[v] > D[near] + w(near, v)
 then D[v] \leftarrow D[near] + w(near, v)
 9.
 10.
 MH.decreaseDistance (D[v], v)
 11. return the label D[u] of each vertex u
```

Time Complexity Analysis

```
1. for each v \in V
2. do D [v] \leftarrow \infty
3.D[s] \leftarrow 0
4. MH \leftarrowmake-MH(D, V)
5. while MH \neq \emptyset
 do near \leftarrow MH.extractMin()
6.
7.
 for each v \in Adj(near)
 if D [v] > D [near] + w(near, v)
 then D[v] \leftarrow
 D[near] + w(near, v)
 MH.decreaseDistance
10.
 (D[v], v)
11. return the label D[u] of each vertex u
Assume a node in MH can be accessed in
O(1)
```

```
Using Heap implementation
Lines 1 - 4 run in O(V)
Max Size of MH is | V |
(5) Loop = O(V)
(6) O(lg V)
(5+6) O (V lg V)
8, 9) are O(1) and executed O(E)
 times in total
(10) Decrease- Key operation on the
 heap takes O(lg V) time, and is
 executed O(E) times in total
\rightarrow O(E lq V)
 So total time is O(V | g V + E | g V)
 = O(E \lg V)
```

Alternative way to implement Dijkstra's algorithm

- Use an array instead of a MinHeap
- Time Complexity
 - O(V) to extract min
 - O(1) for decreaseDistance
 - Thus, $O(V^2)$ in total

Knapsack Problem

- There are n different items in a store
- Item *i* :
 - weighs w_i pounds
 - worth v_i
- A thief breaks in
- Can carry up to W pounds in his knapsack
- What should he take to maximize the value of his haul?

0-1 vs. Fractional Knapsack

- 0-1 Knapsack Problem:
 - the items cannot be divided
 - thief must take entire item or leave it behind
- Fractional Knapsack Problem:
 - thief can take partial items
 - for instance, items are liquids or powders
 - solvable with a greedy algorithm...

Greedy Fractional Knapsack Algorithm

- Sort items in decreasing order of value per pound
- While still room in the knapsack (limit of W pounds) do
 - consider next item in sorted list
 - take as much as possible (all there is room or as much as will fit)
- O(n log n) running time (for sorting)

Greedy 0-1 Knapsack Alg?

3 items:

- item 1 weighs 10 lbs, worth \$60 (\$6/lb)
- item 2 weighs 20 lbs, worth \$100 (\$5/lb)
- item 3 weighs 30 lbs, worth \$120 (\$4/lb)
- knapsack can hold 50 lbs
- greedy strategy:
 - take item 1
 - take item 2
 - no room for item 3

0-1 Knapsack Problem

- Taking item 1 is a big mistake globally although looks good locally
- Use dynamic programming to solve this in pseudo-polynomial time
- Knapsack problem will be discussed in depth later on (a separate chapter)

Finding Optimal Code

Finding Optimal Code

Input:

- data file of characters and
- number of occurrences of each character

Output:

- a binary encoding of each character so that the data file can be represented as efficiently as possible
- "optimal code"

Huffman Code

 Idea: use short codes for more frequent characters and long codes for less frequent

char	a	b	С	d	е	f	total bits
#	45	13	12	16	9	5	
fixed	000	001	010	011	100	101	300
variable	0	101	100	111	1101	1100	224

How to Decode?

- With fixed length code, easy:
 - break up into 3's, for instance
- For variable length code, ensure that no character's code is the prefix of another
 - no ambiguity

Binary Tree Representation

fixed length code

cost of code is sum, over all chars x, of number of occurrences of x times depth of x in the tree

Binary Tree Representation

variable length code

cost of code is sum, over all chars c, of number of occurrences of c times depth of c in the tree

Algorithm to Construct Tree Representing Huffman Code

- Given set C of n chars, c occurs f[c] times
- insert each c into priority queue Q using f[c] as key
- for i := 1 to n-1 do
 - x := extract-min(Q)
 - y := extract-min(Q)
 - make a new node z with left child x (label edge 0), right child y (label edge 1), and f[z] = f[x] + f[y]
 - insert z into Q
- Time Complexity: O(nlgn)