Greedy Strategy

Algorithm: Design & Analysis [14]

In the last class...

- Undirected and Symmetric Digraph
- UDF Search Skeleton
- Biconnected Components
 - Articulation Points and Biconnectedness
 - Biconnected Component Algorithm
 - Analysis of the Algorithm

Greedy Strategy

- Optimization Problem
- MST Problem
 - Prim's Algorithm
 - Kruskal's Algorithm
- Single-Source Shortest Path Problem
 - Dijstra's Algorithm
- Greedy Strategy

Optimizing by Greedy

Coin Change Problem

- [candidates] A finite set of coins, of 1, 5, 10 and 25 units, with enough number for each value
- [constraints] Pay an exact amount by a selected set of coins
- [optimization] a smallest possible number of coins in the selected set
- Solution by greedy strategy
 - For each selection, choose the highest-valued coin as possible.

Greedy Fails Sometimes

- If the available coins are of 1,5,12 units, and we have to pay 15 units totally, then the smallest set of coins is {5,5,5}, but not {12,1,1,1}
- However, the correctness of greedy strategy on the case of {1,5,10,25} is not straightly seen.

Greedy Strategy

Constructing the final solution by expanding the partial solution step by step, in each of which a selection is made from a set of candidates, with the chei made must be:

selected can never be deselected on subsequent steps


```
set greedy(set endidate)
with the cheintrading off on white the cheintrading of the cheintr
 (S) and
 constraint (10cdl optimity) optimal it has the best local choice an feasible choices on the strevocable the lector.
 andidate=candidate-\{x\};
 if feasible(x) then S=S \cup \{x\};
 if solution(S) then return S
 else return ("no solution")
```

Weighted Graph and MST

A weighted graph

The nearest neighbor of vertex *I* is *H*The nearest neighbor of shaded subset of vertex is *G*

Graph Traversal and MST

There are cases that graph traversal tree cannot be minimum spanning tree, with the vertices explored in any order.

in any ordering of vertex

Greedy Algorithms for MST

- Prim's algorithm:
 - Difficult selecting: "best local optimization means no cycle and small weight under limitation.
 - Easy checking: doing nothing
- Kruskal's algorithm:
 - Easy selecting: smallest in primitive meaning
 - Difficult checking: no cycle

Merging Two Vertices

Constructing a Spanning Tree

- 0. Let a be the starting vertex, selecting edges one by one in original graph
- 1. Merging a and c into a'({a,c}), selecting (a,c)
- 2. Merging a' and b into a"({a,c,b}), selecting (c,b)
- 3. Merging a" and d into a" ({a,c,b,d}), selecting (a,d) or (d,b)

Ending, as only one vertex left

Prim's Algorithm for MST

Greedy strategy:

For each set of fringe vertex, select the edge with the minimal weight, that is, local optimal.

edges included in the MST

Minimum Spanning Tree Property

- A spanning tree T of a connected, weighted graph has MST property if and only if for any non-tree edge uv, $T \cup \{uv\}$ contain a cycle in which uv is one of the maximum-weight edge.
- All the spanning trees having MST property have the same weight.

MST Property and Minimum Spanning Tree

In a connected, weighted graph G=(V,E,W), a tree T is a minimum spanning tree if and only if T has the MST property.

Proof

- ⇒ For a minimum spanning tree T, if it doesn't has MST property. So, there is a non-tree edge uv, and $T \cup \{uv\}$ contain an edge xy with weight larger than that of uv. Substituting uv for xy results a spanning tree with less weight than T. Contradiction.
- ← As claimed above, any minimum spanning tree has the MST property. Since *T* has MST property, it has the same weight as any minimum spanning tree, i.e. *T* is a minimum spanning tree as well.

Correctness of Prim's Algorithm

Let T_k be the tree constructed after the kth step of Prim's algorithm is executed, then T_k has the MST property in G_k , the subgraph of G induced by vertices of T_k .

Note: $w(u_iv) \ge w(u_1v)$, and if w_a added earlier than w_b , then w_aw_{a+1} and $w_{b-1}w_b$ added later than any edges in u_1w_a -path, and v as well

assumed first and last edges with larger weight than $w(u_i v)$, resulting contradictions.

added in T_k to form a cycle, v, added in T_k only these need be considered

Key Issue in Implementation

- Maintaining the set of fringe vertices
 - Create the set and update it after each vertex is "selected" (*deleting* the vertex having been selected and *inserting* new fringe vertices)
 - Easy to decide the vertex with "highest priority"
 - Changing the priority of the vertices (decreasing key).
- The choice: priority queue

Implementing Prim's Algorithm


```
Main Procedure
primMST(G,n)
  Initialize the priority queue pq as empty;
  Select vertex s to start the tree;
  Set its candidate edge to (-1,s,0);
  insert(pq,s,0);
  while (pq is not empty)
 v = \text{getMin}(pq); deleteMin(pq);
 add the candidate edge of v to the tree;
 updateFringe(pq,G,v);
  return
```

getMin(pq) always be the vertex with the smallest key in the fringe set.

```
insert, getMin, deleteMin: n times
 decreaseKey: m times
 Updating the Queue
updateFringe(pq,G,v)
  For all vertices w adjcent to v //2m loops
 newWgt=w(v,w);
 if w.status is unseen then
 Set its candidate edge to (v,w,newWgt);
 insert(pq,w,newWgt)
 else
 if newWgt<getPriorty(pq,w)
 Revise its candidate edge to (v,w,newWgt);
 decreaseKey(pq,w,newWgt)
  return
```

ADT operation executions:

Prim's Algorithm for MST

Greedy strategy:

For each set of fringe vertex, select the edge with the minimal weight, that is, local optimal.

edges included in the MST

Complexity of Prim's Algorithm

- Operations on ADT priority queue: (for a graph with *n* vertices and *m* edges)
 - insert: *n*
 - getMin: *n*
 - deleteMin: n
 - decreasKey: m (appears in 2m loops, but execute at most m)
- So, T(n,m) = O(nT(getMin) + nT(deleteMin+insert) + mT(decreaseKey))
- Implementing priority queue using heap, we can get $\Theta(n^2+m)$

Kruskal's Algorithm for MST

edges included in the MST

Also Greedy strategy: From the set of edges not yet included in the partially built MST, select the edge with the minimal weight, that is, local optimal, in another sense.

Key Issue in Implementation

- How to know an insertion of edge will result in a cycle *efficiently*?
- For correctness: the two endpoints of the selected edge *can not* be in the same connected components.
- For the efficiency: connected components are implemented as dynamic equivalence classes using union-find.

Kruskal's Algorithm: the Procedure

```
kruskalMST(G,n,F) //outline
  int count:
  Build a minimizing priority queue, pq, of edges of G, prioritized by weight.
  Initialize a Union-Find structure, sets, in which each vertex of G is in its own set.
F=\phi;
  while (isEmpty(pq) == false)
 vwEdge = getMin(pq);
 deleteMin(pq);
 Simply sorting, the
 int vSet = find(sets, vwEdge.from);
 cost will be \Theta(m\log m)
 int wSet = find(sets, vwEdge.to);
 if (vSet \neq wSet)
 Add vwEdge to F;
 union(sets, vSet, wSet)
```

return

Prim vs. Kruskal

- Lower bound for MST
 - For a correct MST, each edge in the graph should be examined at least once.
 - So, the lower bound is $\Omega(m)$
- $\Theta(n^2+m)$ and $\Theta(m\log m)$, which is better?
 - Generally speaking, depends on the density of edge of the graph.

Single Source Shortest Paths

The single source

Red labels on each vertex is the length of the shortest path from s to the vertex.

Note:

The shortest [0, 3]path doesn't contain
the shortest edge
leaving s, the edge
[0,1]

Dijstra's Algorithm: an Example

Home Assignment

- pp.416-:
 - **8.7-8.9**
 - **8.14-15**
 - **8.25**