Approximation Algorithms

Why Approximation Algorithms

- Problems that we cannot find an optimal solution in a polynomial time
- Need to find a near-optimal solution:
 - Heuristic
 - Approximation algorithms:
 - This gives us a guarantee approximation ratio

How to use it

- Your advisers/bosses give you a computationally hard problem. Here are two scenarios:
 - No knowledge about approximation:
 - Spend a few months looking for an optimal solution
 - Come to their office and confess that you cannot do it
 - Get fired
 - Knowledge about approximation:

How to use it(cont)

- Knowledge about approximation
 - Show your boss that this is a NP-complete (NP-hard) problem
 - There does not exist any polynomial time algorithm to find an exact solution
 - Propose a good algorithm (either heuristic or approximation) to find a near-optimal solution
 - Better yet, prove the approximation ratio

Approximation algorithm

- Most dynamic programming and greedy algorithms that we have seen had 3 properties:
 - Deterministic
 - Always Correct
 - Worst case bounded by a polynomial function of Input Size
 - $O(n), O(nlog_n), O(n^2), O(n^3)$
- O(2ⁿ), O(n!)

• An Example

Definition of Approximation Algorithms

• **Definition**: An α -approximation algorithm is a polynomial-time algorithm which always produces a solution of value within α times the value of an optimal solution.

That is, for any instance of the problem

 $Z_{algo} / Z_{opt} \le \alpha$, (for a minimization problem)

where Z_{algo} is the cost of the algorithm output,

 Z_{opt} is the cost of an optimal solution.

• α is called the *approximation guarantee* (or *factor*) of the algorithm.

Some examples:

- Vertex cover problem.
- Traveling salesman problem.
- Center Selection Method
- Knapsack Problem

VERTEX COVER PROBLEM

Vertex Cover Problem

- In the mathematical discipline of graph theory, "A *vertex cover* (sometimes node cover) of a graph is a subset of vertices which "*covers*" every edge.
- An edge is *covered* if one of its endpoint is chosen.
- In other words "A vertex cover for a graph G is a set of vertices incident to every edge in G."
- The *vertex cover problem*: What is the minimum size vertex cover in G?

Vertex Cover Problem

Problem: Given graph G = (V, E), find *smallest* $V' \subseteq V$ *s. t.* if $(u, v) \in E$, then $u \in V'$ or $v \in V'$ or both.

- Vertex cover problem is to find a vertex cover of minimum size in a given undirected graph.
- We call such vertex cover an optimal vertex cover.
- This problem is the optimization version of an NP-complete decision problem

Vertex Cover: Algorithm(1)

APPROX-VERTEX-COVER

1: $C \leftarrow \emptyset$;

 $2: E' \leftarrow E$

3: while $E' \neq \emptyset$; do

4: let (u, v) be an arbitrary edge of E'

5: $C \leftarrow C \cup \{(u, v)\}$

6: remove from E' all edges incident on either u or v

7: end while

Algorithm(1): Example

Initially $C = \emptyset$

 $E' = \{(1,2)(2,3)(1,4)(2,5)(3,6)(5,6)(3,7)(3,8)\}$

Algorithm(1): Example

$$C = \begin{bmatrix} 1 & 2 & 3 & 6 \end{bmatrix}$$

$$E' = \{(3,6)(5,6)(3,7)(3,8)\}$$

Are the red vertices a vertex-cover?

No..... why?

Edge (3, 7) is not covered by it.

Are the red vertices a vertex-cover?

Yes

What is the size?

Are the red vertices a vertex-cover?

Of course.....

What is the size?

Are the red vertices a vertex-cover?

Yes

What is the size?

Are the red vertices a vertex-cover?

Yes

What is the size?

Conclusion

- A set of **vertices** such that each edge of the graph is incident to at least one **vertex** of the set, is called the vertex cover.
- > Approximation algorithm always produce optimal solution.

An approximation algorithm for TSP

- Given an instance for TSP problem,
- 1. Find a minimum spanning tree (MST) for that instance.

To get a tour, start from any node and traverse the arcs of MST by taking shortcuts when necessary.

Example:

Approximation guarantee for the algorithm

 In many situations, it is reasonable to assume that triangle inequality holds for the cost function c: E → R defined on the arcs of network G=(V,E):

$$c_{uw} \le c_{uv} + c_{vw}$$
 for any u, v, $w \in V$