COMP2230 Algorithms

Lecture 7

Professor Ljiljana Brankovic

Slides based on:

A. Levitin. The Design and Analysis of Algorithms.
R. Johnsonbaugh & M. Schefer. Algorithms.
Slides by P. Moscato and Y. Lin
G. Brassard & P. Bratley. Fundamentals of Algorithms.

Lecture Overview

· Greedy Algorithms - Text, Chapter 7

Change-Making Problem

We have an infinite supply of coins of different denominations $d_1 > d_2 > \ldots > d_m$.

We want to pay any given amount, using the minimum number of coins.

(This problem has been faced every day by millions and millions of cahiers . . .)

Example 1: Change-Making Problem

· For example, we have an infinite supply of each of the following

```
1c, 2c, 5c, 10c, 20c, 50c, \in 1, \in 2
```

- How would you pay for
 - €1.05
 - €2.40
 - 30*c*
 - 85*c*

Making change (cont)

```
This algorithm makes change for an amount A using coins of
 denominations denom[1] > denom[2] > \cdots > denom[n] = 1.
 Input Parameters: denom, A
 Output Parameters: None
greedy coin change(denom,A) {
 i = 1
 while (A > 0) {
 c = A/denom[i]
 println("use"+ c + "coins of denomination"+ denom[i])
 A = A - c * denom[i]
 i = i + 1
```

Making change (cont)

- greedy_coin_change is a greedy algorithm
 - keeps track of sum of coins paid so far
 - checks whether there is still more to pay
 - if there is more to pay, algorithm adds coins of largest amount possible (so as not to exceed amount needed)
 - it never changes its mind
- "Be greedy" seems like a good idea!
 - Could you see when greed is bad?

You should expect this... bad cases

- Greed might end up with a solution which is not optimal (check coin denominations 1, 6 and 10 and use greedy for 22).
- Greed might end up with a "solution" which is not feasible (if the smallest coin denomination is larger than 1, solution might not always be feasible, e.g., coin denominations 3, 4 and 5 and amount 6).

General characteristics of greedy algorithms

On each step, Greedy algorithms make a choice that is:

- Feasible (satisfies the constraints)
- Locally Optimal (the best choice among all feasible choices)
- Irrevocable (cannot be changed latter)

General characteristics of greedy algorithms

Greedy algorithms generally involve:

- Set of candidates to be considered for inclusion in solution
 - a set of candidates which have already been chosen
 - a set of candidates which have already been rejected
- A computable selection function used to prioritise which candidate is most desirable?
- "Feasible" function, to check if our set is feasible, i.e., can be extended to make a solution
- "Solution" function, to check if our set is a solution
- For optimization problems: an objective function what is our "score"?

Greed: the form

```
function Greedy (C,S)
  {C is the set of candidates}
  S \leftarrow \emptyset {S will hold the solution}
  while C \neq \emptyset and not solution (S)
 x \leftarrow select (C)
 C \leftarrow C \setminus \{x\}
 if feasible (S \cup {x}) then
 S \leftarrow (S \cup \{x\})
  endwhile
  if solution (S) then
 return S
  else
 return "no solution"
```

- Make-change version:
 - candidates
 - (large) set of coins
 - solution function
 - check if coins chosen = exact amount paid
 - feasible set
 - total value of coins <
 total amount to be paid
 - selection function
 - choose highest valued coin of remaining set
 - objective function
 - count # of coins

Greed: the general form


```
function make-change (val, C, S)
function Greedy (C,S)
 const C = \{c_0, c_1, ....\}
  {C is the set of candidates}
  S \leftarrow \emptyset {S will hold the solution} S \leftarrow \emptyset {S will hold the solution}
  while C \neq \emptyset and not solution (S) s \leftarrow \emptyset {sum of coins in S}
 x \leftarrow select (C)
 while s \neq val
 C \leftarrow C \setminus \{x\}
 x \leftarrow largest item in C
 if feasible (S \cup \{x\}) then
 such that s + x \le val
 S \leftarrow (S \cup \{x\})
 if no such item then
  endwhile
 return "no solution"
  if solution (S) then
 else
 return S
 S \leftarrow S \cup \{a \text{ coin of value } x\}
  else
 S \leftarrow S + X
 return "no solution"
 return S
```

Minimum Spanning Trees

MST-Problem

- Input: G=(V,E,W) a connected undirected graph with nonnegative weights on edges

- Output: a connected subgraph G'=(V,T) of G such that the sum of the edge lengths of G' is minimized.

MST (cont)

- · MST <u>must be</u> a tree.
 - Why?

- Applications:
 - minimum cost networks
 - cabling
 - transport

Greedy strategies for MST

- Identify what are the "candidates"
- What would the starting point be?
- How do we select the next candidate?
 - what about rejection?
- When are we finished?

- edges?
- vertices?
- something else?

Greedy strategies for MST

- What are our "candidates"? Greedy by edges
- What would the starting point be?

- How do we select the next candidate?
 - what about rejection?
- When are we finished?

- start with an empty edge set T
- select next shortest edge (not already seen)
 - reject if creates a cycle
- stop when we have selected n-1 edges
 - what does the selected set represent?

Greedy strategies for MST

- What are our "candidates"?
- What would the starting point be?

- How do we select the next candidate?
 - what about rejection?

When are we finished?

Greedy by vertices

- Start with a single node
 - is there a special one we should start at?
- Select shortest edge
 - Reject if it doesn't connect a node in current set to a node we haven't seen yet
- Stop when we have connected all |V| nodes

Example 2: Kruskal: Greedy by edges

- Connected Components:
- start: {1} {2} {3} {4} {5} {6} {7} {8}

Example 3: Prim's algorithm: Greedy by vertices

• starting set: $V_T = \{1\}$

The greedy template on MST

- Candidates are edges in G
- Set of edges is a solution if it is a tree which spans V
- Set of edges is feasible if doesn't contain a cycle
- Objective function:
 - minimize total length of edges in the solution

Terminology:

- <u>Promising set of edges</u>: one which can be extended to form an optimal solution
- <u>Leaving edge</u>: edge with exactly one end in particular set of vertices

Promising Edges

"Promising" Lemma:

(BTW, lemmas are "auxiliary" statements used to form a basis for more relevant statements (theorems) to be used later on; both lemmas and theorems need to be proved - otherwise they are just conjectures.)

- Given: G = (V, E, W) as before
- Given $V_T \subset V$
- Given $T \subseteq E$ a promising set of edges, such that no edge leaves V_T
- Let e be the shortest edge leaving V_T

Then $T \cup \{e\}$ is promising

Proof of Promising Lemma

The proof will be by contradiction

- we assume that what we are going to prove is false, and then show that that assumption is false
- assume $T \cup \{e\}$ is not promising
 - We have a promising set (T) and the edge e leaving V_T
- T is promising, so there is a MST
 U containing edges of T (T is the
 section of the MST U that we've
 already found)

Proof (cont)

Consider U.

 $T \cup \{e\}$ is not promising, so $U \cup \{e\}$ must have a cycle - why?

Because $T \cup \{e\}$ is not promising and thus U must have another edge u leaving V_T on the path between the end vertices of e AND $w(u) \ge w(e)$ (because e is the shortest edge leaving V_T).

So, let's create a new tree T', by deleting u from U and adding in e:

$$T' = U \setminus \{u\} \cup \{e\}$$

Since U was MST, so is T'Now $T \cup \{e\} \subseteq T'$, and therefore $T \cup \{e\}$ is promising - so we have our proof!

Kruskal's Algorithm

- Initially, set of edges T is empty
- Each node of G' = (V, T) is in itself a connected component
- Each step: smallest not-yet-chosen candidate edge e is considered
- If $T \cup \{e\}$ contains no cycle, that is, if e bridges two different connected components, then e is added to T Otherwise, e is rejected (and never considered again!)
- Each addition to T reduces the number of connected components by 1 (why?)
- Terminate when only one connected component remains.

Kruskal's Algorithm - Pseudocode

```
Algorithm Kruskal(G)
//Input: A weighted connected graph G
//Output: A minimum spanning tree of G, given by its set of edges E_{T}
 Sort E in non-decresing order of the edge weights
 w(e_{i1}) \leq ... \leq w(e_{i|E|})
 E_T \leftarrow \varnothing; //initializing the set of tree edges
 counter \leftarrow 0; //initializing the number of tree edges
 k \leftarrow 0; //initializing the number of processed edges
 while counter < |V|-1 do
 k \leftarrow k + 1;
 if E_T \cup \{e_{ik}\} is acyclic
 E_T \leftarrow E_T \cup \{e_{ik}\};
 counter \leftarrow counter + 1;
 return E<sub>⊤</sub>
```

Example 4: Kruskal

- start: {1} {2} {3} {4} {5} {6} {7}
- Shortest edge: (1,2); no cycle accept; connected components: {1,2} {3} {4} {5} {6} {7}
- Shortest edge: (2,3); no cycle accept; connected components: {1,2,3} {4} {5} {6} {7}
- Shortest edge: (4,5); no cycle accept; connected components: {1,2,3} {4,5} {6} {7}
- Shortest edge: (6,7); no cycle accept; connected components: {1,2,3} {4,5} {6,7}
- Shortest edge: (1,4); no cycle accept; connected components: {1,2,3,4,5}
 {6,7}
- Shortest edge: (2,5); creates cycle reject
- Shortest edge: (4,7); no cycle accept; connected components: {1,2,3,4,5,6,7}

Correctness of Kruskal's Algorithm

- · Apply Promising Lemma and use induction
- Empty set is promising
- Assume by inductive hypothesis that set T of k edges selected by the Kruskal's algorithm is promising. If a shortest edge e does not create a cycle then by Promising Lemma $T \cup \{e\}$ is also promising.

Implementing Kruskal's Algorithm

- Kruskal's algorithm can be efficiently implemented using disjoint sets.
- Remember operations on disjoint sets:
 - makeset(x)
 - find(x) tells us which component x is in
 - union(a,b) merges two components

Kruskal algorithm

- Kruskal's algorithm finds a minimum spanning tree in a connected, weighted graph with vertex set $\{1, \ldots, n\}$. The input to the algorithm is *edgeList*, an array of *edge*, and *n*. The members of edge are
 - ν and ω , the vertices on which the edge is incident.
 - weight, the weight of the edge.
- The output lists the edges in a minimum spanning tree. The function sort sorts the array edgeList in nondecreasing order of weight.

Algorithm 7.2.4 Kruskal's Algorithm

```
Input Parameters: edgelist, n
Output Parameters: None
kruskal(edgelist,n) {
 sort(edgeList)
 for i = 1 to n
 makeset(i)
 count = 0
 i = 1
 while (count < n - 1) {
 if (findset(edgelist[i].v) != findset(edgelist[i].w)) {
 println(edgelist[i].v + " " + edgelist[i].w)
 count = count + 1
 union(edgelist[i].v,edgelist[i].w)
```

Analysis of Kruskal's Algorithm

- Assume we have n nodes and |E| edges.
- Worst case: we have to look at all edges and nodes.
- $\Theta(|E| \log |E|)$ to sort edges
- $\cdot \Theta(n)$ to initialize disjoint node sets
- $O(|E| \log n)$ for findset and union operations
 - At most 2 |E| findset
 - n-1 unions
 - $|E| \ge n 1$, so n 1 = O(|E|)
 - Each findset or union takes O(log n)
- $\log |E|$ is $\Theta(\log n)$
- · The total is:

 $\Theta(|E| \log n)$

Prim's Algorithm

- Greedy by verteces
 - Initially set V_T consists of a single vertex of V and T is empty
 - Each step: the smallest not-yet-chosen candidate edge e is considered
 - If e leaves V_T then e is added to T and the endpoint not in V_T is added to V_T
 - otherwise e is rejected.
 - Terminate when $V_T = V$ (all nodes used up)

Prim's algorithm - Pseudocode

```
algorithm Prim(G)
 //Input: A weighted connected graph G
//Output: A minimum spanning tree of G, given by its set of edges
 \mathsf{E}_\mathsf{T}
 V_T \leftarrow \{v_0\}
 E_{T} \leftarrow \emptyset
 for i = 1 to |V|-1
 find a minimum weight edge e^*=(v^*,u^*), among all edges leaving
 V_T (that is, v^* \in V_T, u^* \notin V_T)
 V_T \leftarrow V_T \cup \{u^*\}
 E_T \leftarrow E_T \cup \{e^*\}
 return E<sub>⊤</sub>
```


Example 5: Prim's algorithm

- starting set: $V_T = \{1\}$
- {1,2}
- {1,2,3}
- {1,2,3,4}
- {1,2,3,4,5}
- {1,2,3,4,5,7}
- {1,2,3,4,5,7,6}

Is Prim's Algorithm Correct?

- Apply Promising Lemma and use induction
- Tree containing a single vertex is promising
- Assume by inductive hypothesis that $T = (V_T, E_T)$ of k edges selected by the Prim's algorithm is promising. Let $e^* = (v^*, u^*)$, be a shortest edge leaving V_T . Then by $Promising\ Lemma\ T' = (V_T \cup \{u^*\}, E_T \cup \{e^*\})$ is also promising.

Prim's algorithm

Prim's Algorithm: Greedy by vertices

- We build the spanning tree T through a sequence of subtrees T_i
- Initially set V_{T_i} consists of a single vertex of V and T_i is empty
- At each step we select a vertex that is nearest to the current subtree T_i
- Terminate when $V_T = V$ (all nodes used up)

Prim's algorithm

• To improve complexity, for each vertex u not in the current tree we can maintain the nearest tree vertex and the weight of the corresponding edge; we call this the "label" of vertex u.

- When we add a new vertex u^* to the tree, we need to:
 - add u^* to V_T
 - for each vertex u in $V-V_T$ which is connected to u^* by a shorter edge then its label, we need to update the label

Tree vertices:

Fringe vertices:

$$b(a,3)$$
, $e(a,6)$, $f(a,5)$

Unseen vertices:

$$c(-,\infty)$$
, $d(-,\infty)$

Tree vertices:

$$a(-,-), b(a,3)$$

Fringe vertices:

Unseen vertices:

$$d(-, \infty)$$

Tree vertices:

$$a(-,-)$$
, $b(a,3)$, $c(b,1)$

Fringe vertices:

Unseen vertices:

Tree vertices:

Fringe vertices:

Unseen vertices:

Tree vertices:

Fringe vertices:

Unseen vertices:

Tree vertices:

Fringe vertices:

Unseen vertices:

Analysis of Prim's algorithm

- Time Complexity of Prim's algorithm will depend on the data structures used; note that the list of labels on fringe vertices is a priority queue
- If we use adjacency matrix for the graph and an unordered array for the list of labels then time complexity is $\Theta(n^2)$:
 - To create a list of labels $\Theta(n)$
 - At each step finding a minimum in the list and updating the list takes $\Theta(n)$
 - There are n-1 steps, thus $\Theta(n^2)$ in total

Analysis of Prim's algorithm

- If we use adjacency lists for graph G and min-heap for list of labels, then the time complexity is $O(|E| \log n)$:
 - To create a heap: O(n)
 - At each step min element is deleted from the heap and heap is restored $O(\lg n)$; also up to d_i elements are updated, where d_i is the degree of the vertex currently being added to the tree and each update takes $O(\lg n)$
 - In total, there will be at most one update for each edge, thus $O(|E| \log n)$
 - It can be shown also that $\Omega(|E| \log n)$, thus we have $\Theta(|E| \log n)$

Dijkstra's Algorithm for computing a singlesource shortest paths

- Dijkstra's algorithm is very similar to Prim's. To improve complexity, for each vertex u not in the current tree we can maintain the "parent" tree vertex and the distance from the source; we call this the "label" of vertex u.
- When we add a new vertex u^* to the tree, we need to:
 - add u^* to V_T
 - for each vertex u in $V-V_T$ which is connected to u^* by an edge of the weight $w(u^*,u)$ such that $d_{u^*}+w(u^*,u)< d_u$ then we need to update the label of u by $d_{u^*}+w(u^*,u)$ and set parent to u^*

Analysis of Prim's algorithm

- To improve complexity, for each vertex \boldsymbol{u} not in the current tree we can maintain the nearest tree vertex and the weight of the corresponding edge; we call this the "label" of vertex \boldsymbol{u}
- When we add a new vertex u^* to the tree, we need to:
 - add u^* to V_T
 - for each vertex u in $V-V_T$ which is connected to u^* by a shorter edge then its label, we need to update the label
- Time Complexity of Prim's algorithm will depend on the data structures used
- If we use adjacency matrix for the graph and an unordered array for the list of labels then time complexity is $\Theta(n^2)$
- If we use adjacency lists for graph G and min-heap for list of labels, then the time complexity is $O(|E| \log n)$

Greedy Shortest Path

- What's difference in this to Prim/Kruskal Algorithms?
- •Is this just another MST?
 - ·What are our candidates?
 - •What do we start with?
 - •When are we finished?
 - •What do we return?
 - What does a "general" step in the algorithm look like?

- •Set of C = candidate nodes
 (yet to be considered)
- •Set of S = nodes already
 chosen
- ·S initially contains source
- S maintained so that current shortest paths are stored
- ·At each step, select "closest" node to S in C
- ·Stop when all nodes in S

Dijkstra's Algorithm


```
algorithm Dijakstra(G,s)
//Diajkstra's algorithm for a single -source (s) shortest paths
 //Input: A weighted connected graph G = (V, E, W) with non-negative weights
 and a vertex s
//Output: The length d_{\nu} of a shortest path from s to \nu for each vertex \nu
 for every vertex v in V do
 d_v \leftarrow \infty; p_v \leftarrow \text{null}
 Penqueue(Q,v,d) //initialise vertex priority in the priority queue
 d_s \leftarrow 0; decrease(Q,s,d<sub>s</sub>) //update priority of s with d_s
 V_{\tau} \leftarrow \emptyset
 for i = 1 to |V|-1 do
 u^* \leftarrow Pdequeue(Q) //dequeue the minimum priority element
 V_{\tau} \leftarrow V_{\tau} \cup \{u^*\}
 for every vertex in V-V_{\tau} that is adjacent to u^* do
 if d_{u*} + w(u*,u) < d_{u}
 d_{\parallel} \leftarrow d_{\parallel *} + w(u^*,u); p_{\parallel} \leftarrow u^*;
 decrease(Q,u,d,,)
```

Example 7: Dijkstra

Example 7: Dijkstra

Tree vertices:

Fringe vertices:

a(-,0)

Unseen vertices:

$$b(-,\infty),c(-,\infty), d(-,\infty),$$

 $e(-,\infty), f(-,\infty)$

$$a(-,0)$$

Tree vertices:

$$a(-,0)$$

Fringe vertices:

Unseen vertices:

$$c(-,\infty)$$
, $d(-,\infty)$


```
Tree vertices:
```

$$a(-,0)$$
, $b(a,3)$

Fringe vertices:

$$e(a,6)$$
, $f(a,5)$, $c(b,1+3)$

Unseen vertices:

$$d(-, \infty)$$

$$c(b, 1+3)$$

Tree vertices:

$$a(-,0)$$
, $b(a,3)$, $c(b,4)$

Fringe vertices:

$$e(a,6)$$
, $f(a,5)$, $d(c,6+4)$

Unseen vertices:

Tree vertices:

Fringe vertices:

$$e(a,6), d(c,6+4)$$

Unseen vertices:


```
Tree vertices:
```

```
a(-,0), b(a,3), c(b,4), f(a,5), e(a,6)
```

Fringe vertices:

$$d(c,6+4)$$

Unseen vertices:

Tree vertices:

Fringe vertices:

Unseen vertices: