Greedy Algorithm

Construct a solution iteratively, via sequence of myopic decisions, and hope that everything works out in the end.

Template

```
Greedy Algorithm(A,n)
 Sorting / or do something to rank
 Candidates = rank (A)
 Initialize solution
 solution = \emptyset
 Some greedy choice
 for i = 1 to n
 Check feasibility before adding
 c= findbest(Candidates)
 Remove the selected element
 solution = solution U {c}
 Update the set candidates (optional)
 candidates = candidates \ {c}
 candidates = revaluate(candidates)
 return solution
```

Features and Bugs of the Greedy paradigm

Easy to come up with one or more greedy algorithms

Easy to analyse the running time

Hard to establish correctness

· Warning: Most greedy algorithms are not always correct.

Exchange trick, to prove correctness (Worked often, but not always)

Let A be the greedy algorithm that we are trying to prove correct, and

A(I) the output of A on some input I.

Let O be an optimal solution on input I that is not equal to A(I).

The goal in exchange argument is to show how to modify O to create a new solution O' with the following properties:

- 1. O' is at least as good of solution as O (or equivalently O' is also optimal), and
- 2. O' is "more like" A(I) than O.

Exchange trick, to prove correctness (Worked often, but not always)

Let A be the greedy algorithm that we are trying to prove correct, and

A(I) the output of A on some input I.

Let O be an optimal solution on input I that is not equal to A(I).

The goal in exchange argument is to show how to modify O to create a new solution O' with the following properties:

- 1. O' is at least as good of solution as O (or equivalently O' is also optimal), and
- 2. O' is "more like" A(I) than O.

THIS IS THE CREATIVE PART - different for each algorithm/problem.

Two ways to proceed

First way. Contradiction

Theorem: The algorithm A solves the problem.

Proof by contradiction: Algorithm A doesn't solve the problem.

• Hence, there must be some input I on which A does not produce an optimal solution. Let the output produced by A be A(I).

Fact: Let O be the optimal solution that is most like A(I).

- If we can show how to modify O to create a new solution O' with the following properties:
- 1. O' is at least as good of solution as O (and hence O' is also optimal), and
- 2. O' is more like A(I) than O.

Then we have a contradiction to the choice of O. Thus, the theorem.

Two ways to proceed

Second way. Constructive way

Theorem: The algorithm A solves the problem.

Let I be an arbitrary instance. Let O be arbitrary optimal solution for I. Assume that we can show how to modify O to create a new solution O' with the following properties

- 1. O' is at least as good of solution as O (and hence O' is also optimal), and
- 2. O' is more like A(I) than O.

Then consider the sequence O'; O''; O''';

Each element of this sequence is optimal, and more like A(I) than the proceeding element. Hence, ultimately this sequence must terminate with A(I).

Hence, A(I) is optimal.

P1: Job Scheduling

Time in the system for a job: Waiting time

All jobs arrived at time ZERO

IP: Set of n jobs= $\{j_1, j_2, ..., j_n\}$ with processing time $P(j_1)$, $P(j_2)$, ... $P(j_n)$, and a single resource.

OP: Schedule jobs on one resource s.t. it minimizes the total waiting time in the system.

Example

Job 1- 5 units , Job 2- 10 units, Job 3- 4 units
Order waiting time

$$[1,2,3]$$
- 0+(5)+(5+10)= 20

$$[3,1,2]$$
- 0+(4)+(4+5)=13

Example

Job 1-5 units, Job 2-10 units, Job 3-4 units

Order

waiting time

$$[1,2,3]$$
- 0+(5)+(5+10)= 20

[3,1,2]- 0+(4)+(4+5)=13... this order is the optimal

Developing Intuition

Some arbitrary order of jobs...

Finish time of job $1 = t_1$

Finish time of job 2 = $t_1 + t_2$

Finish time of job 3 = $t_1 + t_2 + t_3$

•

•

Finish time of job n = $t_1 + t_2 + ... + t_n$

Total Finishing Time = $nt_1+(n-1)t_2+...+t_n$

Developing Intuition

Some arbitrary order of jobs...

Finish time of job $1 = t_1$

Finish time of job 2 = $t_1 + t_2$

Finish time of job 3 = $t_1 + t_2 + t_3$

Can you guess the greedy choice?

•

Finish time of job $n = t_1 + t_2 + ... + t_n$

Total Finishing Time = $nt_1+(n-1)t_2+...+t_n$

Developing Intuition

Some arbitrary order of jobs...

Finish time of job $1 = t_1$

Finish time of job 2 = $t_1 + t_2$

Finish time of job 3 = $t_1 + t_2 + t_3$

Can you guess the greedy choice?

Shortest Job First

Finish time of job $n = t_1 + t_2 + ... + t_n$

Total Finishing Time = $nt_1+(n-1)t_2+...+t_n$

Use exchange trick......with contradiction

Assume the statement is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y).

Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Use exchange trick	with co	ntradiction
--------------------	---------	-------------

Assume the statement is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y).

Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Order in OPT	XY
New order OPT'	YX

Use exchange trick.....with contradiction

Assume that it is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y).

Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Order in OPTXY No need to worry about these jobs (think why??)

New order OPT'YX

Use exchange trick.....with contradiction

Assume that it is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y).

Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Use exchange trick.....with contradiction

Assume that it is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y). Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Total wait Time (OPT')= Total wait Time(OPT)-P(X)+P(Y)

Use exchange trick.....with contradiction

Assume that statement is not true.

Fact: OPT is an optimal solution.

Note that in OPT, there exists two consecutive jobs X and Y, s.t. X is being served before Y, and P(x) > P(y).

Else OPT will be same schedule which follows the shortest job sequence order.

Now suppose we interchange X and Y in OPT, and else remain same. What happens?

Total wait Time (OPT')= Total wait Time(OPT)-P(X)+P(Y) . Now, we know that P(x) > P(y).

Thus, Total wait Time (OPT') < Total wait Time(OPT)

Job Scheduling with m resources, (minimize waiting time)

GENERALIZE THE PREVIOUS IDEA TO SOLVE THIS PROBLEM.

Flow to solve a problem

Given a problem P,

Try to come up with a greedy algorithm

- a) then try to construct a counter example,
- b) if you can construct, GOTO step 1.
- c) if you cannot construct a counter example, ask your friend.
- d) if your friend also fail to find one, ask me.
- e) If we cannot construct one, we will post it in mathoverflow.net, and wait for few days...
- f) if no one replies, then try to prove that your greedy algorithm works.
- g) if we can prove, then alright.
- h) if we are unable to prove, time to tune our greedy choice based on the difficulty we face during the proof.

