Unit-III

UNIT III: Greedy method: General method, applications-Job sequencing with dead lines, 0/1 knapsack problem, Minimum cost spanning trees, Single source shortest path problem.

Applications: Allocation of funds/resources based on the priority in the computer systems.

Greedy Method

- Greedy algorithm obtains an optimal solution by making a sequence of decisions.
- Decisions are made one by one in some order.
- Each decision is made using a greedychoice property or greedy criterion.
- A decision, once made, is (usually) not changed later.

- It gives an optimal solution when applied to problems with the **greedy-choice** property.
- A feasible solution is a solution that satisfies the constraints.
- An optimal solution is a feasible solution that optimizes the objective function.

Greedy method control abstraction/ general method

```
Algorithm Greedy(a,n)
// a[1:n] contains the n inputs
  solution = //Initialize solution
  for i=1 to n do
 x:=Select(a);
 if Feasible(solution,x) then
 solution=Union(solution,x)
return solution;
```


Example: Largest k-out-of-n Sum

- · Problem
 - Pick k numbers out of n numbers such that the sum of these k numbers is the largest.
- Exhaustive solution
 - There are C_k^n choices.
 - Choose the one with subset sum being the largest
- Greedy Solution Is the greedy solution always optimal?

```
FOR i = 1 to k
 pick out the largest number and
 delete this number from the
input.
ENDFOR
```


Example: Shortest Path on a Special Graph

- · Problem
 - Find a shortest path from v_0 to v_3
- · Greedy Solution

Example: Shortest Paths on a Special Graph

- · Problem
 - Find a shortest path from v_0 to v_3
- Greedy Solution Is the solution optimal?

Example:

Shortest Paths on a Multi-stage Graph

Is the greedy solution optimal?

- · Problem
 - Find a shortest path from v_0 to v_3

Example: Shortest Paths on a Multi-stage Graph

Is the greedy solution optimal?

- Problem
 - Find a shortest path from v_0 to v_3

Example: Shortest Paths on a Multi-stage Graph

The Fractional Knapsack Problem

- Given: A set S of n items, with each item i having
 - $-p_i$ a positive profit
 - $-w_i$ a positive weight
- Goal: Choose items, allowing fractional amounts(x_i), to maximize total profit but with weight at most m.


```
\begin{aligned} & \text{maximize } \sum p_i x_i \\ & 1 \leq i \leq n \\ & \text{subjected to } \sum w_i x_i \leq m \\ & 1 \leq i \leq n \\ & \text{and } 0 \leq x_i \leq 1, \end{aligned}
```

The Fractional Knapsack Problem

Greedy decision property:-

Select items in decreasing order of profit/weight.

• Solution vector

$$(x_1,x_2,x_3,x_4,x_5) = (0,1/8,1,1,1)$$

• Profit =
$$12*0 + 32*1/8 + 40*1 + 30*1 + 50*1$$

= $0+4+40+30+50$
= 124 .

```
Greedy algorithm for the fractional Knapsack problem
Algorithm GreedyKnapsack(m,n)
//P[1:n] and w[1:n] contain the profits and weights
// respectively of the n objects ordered such that
//p[i]/w[i] > = p[i+1]/w[i+1].
//m is the knapsack size and x[1:n] is the solution
// Vector.
 for i=1 to n do x[i]=0; // Initialize x.
 U=m;
 for i=1 to n do
 if (w[i]>U) then break;
 if x[i]=1; U=U-w[i];
 if ( i \le n) then x[i] = U/w[i];
```

If you do not consider the time to sort the items, then the time taken by the above algorithm is O(n).

0/1 Knapsack Problem

• An item is either included or not included into the knapsack.

Formally the problem can be stated as

```
\begin{aligned} \text{maximize} & \sum p_i x_i \\ & 1 \leq i \leq n \\ \text{subjected to} & \sum w_i x_i \leq m \\ & 1 \leq i \leq n \\ & \text{and } x_i = 0 \text{ or } 1, \quad 1 \leq i \leq n \end{aligned}
```


Which items should be chosen to maximize the amount of money while still keeping the overall weight under m kg?

Is the fractional knapsack algorithm applicable?

• The greedy method works for fractional knapsack problem, but it does not for 0/1 knapsack problem.

• Ex:-

- There are 3 items, the knapsack can hold 50 gms.
- The value per gram of item 1 is 6, which is greater than the value per gram of either item2 or item3.
- The *greedy approach* (Decreasing order of profit's/weight's), does not give an optimal solution.
- As we can see from the above fig., the *optimal solution* takes item2 and item3.
- For the *fractional* problem, the *greedy approach* (Decreasing order of profit's/weight's) gives an *optimal solution* as shown in fig c.

Spanning Tree

 A tree is a connected undirected graph that contains no cycles.

 A spanning tree of a graph G is a subgraph of G that is a tree and contains all the vertices of G.

Properties of a Spanning Tree

- The spanning tree of a n-vertex undirected graph has exactly n-1 edges.
- It connects all the vertices in the graph.
- A spanning tree has no cycles.

Ex:-

Some Spanning Trees

Minimum Cost Spanning Tree / Minimum Spanning Tree (MST)

• A minimum spanning tree is the one among all the spanning trees with the smallest total cost.

Undirected Graph

Minimum Spanning Tree

Applications of MSTs

- Computer Networks
 - To find how to connect a set of computers using the minimum amount of wire.

MST-Prim's Algorithm

- Start with minimum cost edge.
- Select next minimum cost edge (i,j) such that *i* is a vertex already included in the tree, *j* is a vertex not yet included.
- Continue this process until the tree has n 1 edges.

Prim's Algorithm

1. near[j] is a vertex in the tree such that cost [j,near[j]] is minimum among all choices for near[j].

Note: We define near[j] = 0 for all vertices j that are already in the tree.

2. Select next min cost edge.

t

- 3. Next update near[j] for all vertices which are not yet included in the tree and then go to step 2.
- 4. Continue this procedure until tree contains n-1 edges.

Prim's Algorithm

```
Algorithm Prim(E, cost, n, t)
2
 // E is the set of edges in G.
 //cost[1:n,1:n] is the cost matrix such that cost[i,j] is either
3
 // positive real number or \infty if no edge (i,j) exists. cost[i,j]=0, if i=j.
4
5
 // A minimum spanning tree is computed and stored
 // as a set of edges in the array t[1:n-1,1:2]
6
7
8
 Let (k,l) be an edge of minimum cost in E
9
 mincost=cost[k,l];
 t[1,1]=k; t[1,2]=l;
10
11
 near[k]=near[l]=0;
12
 for i=1 to n do // initialize near
13
 if (near[i] \neq 0) then
 if (\cos[i,k] < \cos[i,l] then near [i]=k;
14
 else near[i]= l;
```

```
14
 for i=2 to n-1 do
15
 // Find n-2 additional edges for t.
16
17
 Let j be an index such that near[j]\neq 0 and
18
 cost[j,near[j]] is minimum;
 t[i,1]=j; t[i,2]=near[j];
19
 mincost=mincost+cost[j,near[j]];
20
 near[j]=0;
21
 for k=1 to n do // update near[]
22
23
 if( (near[k] \neq 0) and (cost[k,near[k] > cost[k,j])) then
 near[k]=j;
24
25
26 return mincost;
27 }
```


Time complexity of Prims algorithm

- Line 8 takes o(E).
- The for loop of line 12 takes o(n).
- 17 and 18 and the for loop of line 22 require o(n) time.
- Each iteration of the for loop of line 14 takes o(n) time.
- Therefore, the total time for the for loop of line 14 is $o(n^2)$.
- Hence, time complexity of Prim is $o(n^2)$.

Kruskal's Method

- Start with a forest that has no edges.
- Add the next minimum cost edge to the forest if it will not cause a cycle.
- Continue this process until the tree has n 1 edges.

Kruskal's Algorithm

Disjoint Sets

- Two sets A and B are said to be **disjoint** if there are no common elements i.e., $A \cap B = \emptyset$.
- >Example:
 - 1) $S_1 = \{1,7,8,9\}$, $S_2 = \{2,5,10\}$, and $S_3 = \{3,4,6\}$. are three disjoint sets.

- We identify a set by choosing a *representative element* of the set. It doesn't matter which element we choose, but once chosen, it can't be changed.
- Disjoint set operations:
 - FIND-SET(x): Returns the representative of the set containing x.
 - UNION(i,j): Combines the two sets i and j into one new set. A new representative is selected.

(Here i and j are the representatives of the sets)

Disjoint Sets Example

- Make-Set(1)
- Make-Set(2)
- Make-Set(3)
- Make-Set(4)
- Union(1,2)
- Union(3,4)
- Find-Set(2) returns 1
- Find-Set(4) returns 3
- Union(2,4)

MST-Kruskal's Algorithm

Algorithm kruskal(E,cost,n,t)

```
// E is the set of edges in G.
//cost[1:n,1:n] is the cost matrix such that cost[i,j] is either
// positive real number or ∞ if no edge (i,j) exists. cost[i,j]=0, if i=j.
// A minimum spanning tree is computed and stored
// as a set of edges in the array t[1:n-1,1:2].
{
 for i:=1 to n do
 Make-Set(i); // each vertex is in a different set.
 Sort the edges of E into increasing order by cost.
```


```
mincost:=0; i:=1;
 for each edge (u,v) € E, taken in increasing order by cost do
 \{ j:= Find-Set(u); k:= Find-Set(v)
 if (j\neq k) then
 t[i,1]:=u; t[i,2]:=v;
 mincost:=mincost+cost[u,v];
 Union(j,k);
 i:=i+1;
return mincost;
```


Time complexity of kruskal's algorithm

- With an efficient Find-set and union algorithms, the running time of kruskal's algorithm will be dominated by the time needed for sorting the edge costs of a given graph.
- Hence, with an efficient sorting algorithm(merge sort), the complexity of kruskal's algorithm is
 O(ElogE).

The Single-Source Shortest path Problem (SSSP)

• Given a positively weighted directed graph G with a source vertex v, find the shortest paths from v to all other vertices in the graph.

Iteration	S	Dist[2]	Dist[3]	Dist[4]	Dist[5]	Dist[6]
Initial	{1}	50	10 🗸	∞	45	∞
1	{ 1,3 }	50	10	25 _	45	8
2	{ 1,3,4 }	45	10	25	45	28 🗸
3	{ 1,3,4,6 }	45	10	25	45_	28
4	{ 1,3,4,5,6 }	45	10	25	45	28

SSSP-Dijkstra's algorithm

- Dijkstra's algorithm assumes that $cost(e) \ge 0$ for each e in the graph.
- Maintains a set *S* of vertices whose SP from *v* (source) has been determined.
- a) Select the next minimum distance node u, which is not in S.
- (b) *for* each node *w* adjacent to *u do*if(dist[w]>dist[u]+cost[u,w])) then

 dist[w]:=dist[u]+cost[u,w];
- Repeat step (a) and (b) until S=n (number of vertices).

1 Algorithm ShortestPaths(v,cost,dist,n)

```
for num:=2 to n do
13
 {
 Determine n-1 paths from v.
14
 Choose u from among those vertices not in S such that
15
 dist[u] is minimum;
 s[u]:=true; // Put u in S.
17
 for ( each w adjacent to u with s[w]= false) do
18
19
 // Uupdate distance
 if( dist[w]>dist[u]+cost[u,w]) ) then
20
 dist[w]:=dist[u]+cost[u,w];
21
22
23 }
```

Time complexity of Dijkstra's Algorithm

- The for loop of line 7 takes o(n).
- The for loop of line 12 takes o(n).
 - Each execution of this loop requires o(n) time at lines
 15 and 18.
 - So the total time for this loop is $o(n^2)$.
- Therefore, total time taken by this algorithm is $o(n^2)$.

Job sequencing with deadlines

- \triangleright We are given a set of *n* jobs.
- ightharpoonup Deadline di > = 0 and a profit pi > 0 are associated with each job i.
- For any job profit is earned if and only if the job is *completed by its deadline*.
- To complete a job, a job has to be processed by a machine for *one* unit of time.
- > Only *one machine* is available for processing jobs.
- A feasible solution of this problem is a subset of jobs such that each job in this subset can be completed by its deadline
- The *optimal solution* is a feasible solution which will *maximize* the total profit.
- The objective is to find an order of processing of jobs which will maximize the total profit.

Ex:-n=4,
$$(p1,p2,p3,p4) = (100,10,15,27)$$

 $(d1,d2,d3,d4) = (2,1,2,1)$

time

Ex:-n=4,
$$(p1,p2,p3,p4)=(100,10,15,27)$$

 $(d1,d2,d3,d4)=(2,1,2,1)$

The maximum deadline is 2 units, hence the feasible solution set must have <= 2 jobs.

	feasible solution	processing sequence	value
1.	(1,2)	2,1	110
2.	(1,3)	1,3 or 3,1	115
3.	(1,4)	4,1	127
4.	(2,3)	2,3	25
5.	(3,4)	4,3	42
6.	(1)	1	100
7.	(2)	2	10
8.	(3)	3	15
9.	(4)	4	27

Solution 3 is optimal.

Greedy Algorithm for job sequencing with deadlines

- 1. Sort p_i into decreasing order. After sorting $p_1 \ge p_2 \ge p_3 \ge ... \ge p_i$.
- 2. Add the next job i to the solution set if i can be completed by its deadline.
- 3. Stop if all jobs are examined. Otherwise, go to step 2.

Ex:- 1) n=5, (p1,...,p5) = (20,15,10,5,1) and
$$(d1,...,d5) = (2,2,1,3,3)$$

The optimal solution is $\{1,2,4\}$ with a profit of 40.

Ex:- 2) n=7, (p1,...,p7) =
$$(3,5,20,18,1,6,30)$$
 and $(d1,...,d7) = (1,3,4,3,2,1,2)$

Find out an optimal solution.

Algorithm JS(d,j,n)

```
//d[i]\geq 1, 1 \leq i \leq n are the deadlines.

//The jobs are ordered such that p[1] \geq p[2] \dots \geq p[n]

// j[i] is the i^{th} job in the optimal solution, 1 \leq i \leq k

{
d[0]=j[0]=0; // \text{Initialize}
j[1]=1; // \text{Include job 1}
k=1;
```

```
for i=2 to n do
 //Consider jobs in Descending order of p[i].
 // Find position for i and check feasibility of
 // insertion.
 r=k;
 while (d[j[r]] > d[i]) and (d[j[r]] > r) do
 r = r-1;
 if (d[j[r]] \le d[i]) and d[i] > r) then
 // Insert i into j[].
 for q=k to (r+1) step -1 do j[q+1] = j[q];
 j[r+1] := i;
 k := k+1;
 return k;
Time taken by this algorithm is o(n^2)
```