Algoritmi golosi

Tecniche di soluzione dei problemi viste finora:

- Metodo iterativo
- •Divide et impera
- •Programmazione dinamica

Nuova tecnica:

•Algoritmi golosi

Metodo iterativo

In un problema di ottimizzazione abbiamo un insieme generalmente molto grande di soluzioni e dobbiamo scegliere tra di esse una soluzione che sia ottima in qualche senso (costo minimo, valore massimo, lunghezza minima, ecc.)

Possiamo risolvere un problema di questo tipo con una *enumerazione esaustiva*

- si generano tutte le soluzioni possibili,
- si calcola il costo di ciascuna di esse
- e infine se ne seleziona una di ottima.

Purtroppo l'insieme di soluzioni è generalmente molto grande (spesso esponenziale nella dimensione dell'input) per cui una enumerazione esaustiva richiede tempo esponenziale. Molto spesso le soluzioni di un problema di ottimizzazione si possono costruire estendendo o combinando tra loro soluzioni di sottoproblemi.

Esempio: Problema Torino-Trieste.

Sottoproblemi: Torino-Asti, Asti-Trieste; Torino-Novara, Novara-Trieste, ecc.

Abbiamo visto che perché la *programmazione* dinamica sia vantaggiosa rispetto all'enumerazione esaustiva bisogna che siano soddisfatte due condizioni:

- 1. Esistenza di sottoproblemi ripetuti.
- 2. Sottostruttura ottima.

- 1) ogni volta si fa la scelta che sembra migliore localmente.
- 2) in questo modo per alcuni problemi si ottiene una soluzione globalmente ottima.

Problema della scelta delle attività

n <u>attività</u> $a_1,...,a_n$ usano la stessa risorsa (es: lezioni da tenere in una stessa aula).

Ogni attività a_i ha un <u>tempo di inizio</u> s_i ed un <u>tempo di fine</u> f_i con $s_i < f_i$.

 a_i occupa la risorsa nell'intervallo di tempo $[s_i, f_i]$.

 a_i ed a_j sono *compatibili* se $[s_i, f_i)$ ed $[s_j, f_j)$ sono disgiunti.

Problema: scegliere il massimo numero di attività compatibili.

Storiella Golosa

Personaggi:

Pinocchio

L'algoritmo goloso

II grillo parlante

Controlla Pinocchio

La fata turchina

Conosce il futuro

Pinocchio arriva nella Città dei Balocchi e può scegliere i divertimenti che preferisce Ogni divertimento ha un'orario di inizio ed

una durata

Attenzione Pinocchio!!! Se fai così non è detto che tu possa scegliere il maggior numero di divertimenti

Allora scelgo il divertimento che dura di meno!!
Così mi rimane più tempo per gli altri.

Attenzione Pinocchio!!! Anche così non è detto che tu possa scegliere il maggior numero di divertimenti

Attenzione Pinocchio!!! Anche così non è detto che tu possa scegliere il maggior numero di divertimenti

lo conosco una soluzione ottima ma non la mostro a nessuno.

Scelgo il divertimento "D" che termina per primo!! Così quando ho finito mi rimane più tempo per gli altri.

Insegnerò alla fatina come modificare la sua soluzione ottima in modo che contenga il divertimento "D".

Io conosco una soluzione ottima che contiene "D".

Ho scelto il divertimento "D" che termina per primo!! Così quando ho finito mi rimane più tempo per gli altri.

Primo caso:

Ora so che la fatina conosce una soluzione ottima che contiene il divertimento "D".

lo conosco una soluzione ottima ma non la mostro a nessuno.

Ho scelto il divertimento "D" che termina per primo!! Così quando ho finito mi rimane più tempo per gli altri.

Secondo caso:

Cara fatina, se la tua soluzione non contiene il divertimento "D" metti "D" al posto del primo divertimento.

lo conosco una nuova soluzione ottima che contiene "D".

Ho scelto il divertimento "D" che termina per primo!! Così quando ho finito mi rimane più tempo per gli altri.

Ora so che la fatina conosce una soluzione ottima che contiene il divertimento "D".

lo conosco una soluzione ottima che contiene tutti i divertimenti scelti finora da Pinocchio.

Ho finito tutti i divertimenti scelti finora. Ora scelgo il divertimento "D" che termina per primo tra quelli non ancora iniziati.

Insegnerò alla fatina come modificare la sua soluzione ottima in modo che contenga anche "D".

Io conosco una soluzione ottima che contiene i divertimenti scelti finora compreso il divertimento "D".

Ho finito tutti i divertimenti scelti finora ed ora ho scelto quel divertimento "D" che terminerà per primo tra quelli non ancora iniziati.

Primo caso:

Cara fatina, se la tua soluzione contiene il divertimento "D" lasciala invariata.

Io conosco una soluzione ottima che contiene tutti i divertimenti scelti finora da Pinocchio.

Ho finito tutti i divertimenti scelti finora ed ora ho scelto quel divertimento "D" che terminerà per primo tra quelli non ancora iniziati.

Secondo caso:

Cara fatina, se la tua soluzione non contiene il divertimento "D" mettilo al posto del primo divertimento che nella tua soluzione segue quelli già scelti da Pinocchio.

ora attuale

Io conosco una nuova soluzione ottima che contiene i divertimenti scelti finora da Pinocchio compreso "D".

Ho finito tutti i divertimenti scelti finora ed ora ho scelto quel divertimento "D" che terminerà per primo tra quelli non ancora iniziati.

So che la fatina conosce una soluzione ottima che contiene tutti i divertimenti scelti finora da Pinocchio compreso "D".

Io conosco una soluzione ottima che contiene tutti i divertimenti scelti finora da Pinocchio.

Ho finito tutti i divertimenti scelti finora ma tutti gli altri sono già iniziati.

Quindi la soluzione ottima della fatina non contiene altri divertimenti e quelli scelti finora da Pinocchio sono una soluzione ottima.

Strategie golose:

Scegliere l'attività che inizia per prima

Non funziona

Scegliere l'attività che dura meno tempo

Non funziona

Scegliere l'attività incompatibile con il minor numero di altre attività

Non funziona

Strategia che funziona: Scegliere l'attività che termina per prima.

```
ActivitySelector(Att)
 AttScelte = \emptyset, AttComp = Att
 while AttComp \neq \emptyset
 "in AttComp scegli l'attività 'a' che
 termina per prima, aggiungi 'a' a
 AttScelte e togli da AttComp tutte
 le attività incompatibili con 'a'"
 return AttScelte
```

Per implementarla supponiamo le attività $a_1,...,a_n$ ordinate per tempo di fine non decrescente $f_1 \le ... \le f_n$ Altrimenti possiamo ordinarle in tempo $O(n \log n)$

```
ActivitySelector(a, s, f, n) //f_1 \le ... \le f_n


A = \{a_1\}, k = 1

for m = 2 to n

if s[m] \ge f[k]


A = A \cup \{a_m\}, k = m

return A
```


La soluzione trovata contiene quattro attività Due domande:

- 1) La soluzione trovata con l'algoritmo goloso è l'unica possibile che contiene quattro attività?
- 2) La soluzione trovata con l'algoritmo goloso è ottima o esistono anche soluzioni con più di quattro attività?

Cerchiamo di rispondere alla seconda domanda

2) La soluzione trovata con l'algoritmo goloso è ottima o esistono anche soluzioni con più di quattro attività?

```
ActivitySelector(a, s, f, n) //f_1 \le ... \le f_n
A = \{a_1\}, k = 1
for m = 2 to n
if s[m] \ge f[k]
A = A \cup \{a_m\}, k = m
return A
```

L'algoritmo comincia con scegliere la prima attività a_1 (quella con tempo di fine minimo)

Siamo sicuri che questa scelta non possa compromettere il risultato?

In altre parole: esiste sempre una soluzione ottima che contiene a_1 ?

La risposta è affermativa.

Sia $b_1,...,b_j$ una qualsiasi soluzione ottima (ne esiste certamente almeno una) che supponiamo ordinata per tempo di fine

\boldsymbol{b}_1	b_2	••••••	b_j
a_1	b_2	• • • • • • • • • • • • • • • • • • • •	b_i

k viene posto ad 1 ed aggiornato ad m ogni volta che si sceglie una nuova attività a_m

```
ActivitySelector(a, s, f, n) //f_1 \le ... \le f_n
A = \{a_1\}, k = 1
for m = 2 to n
if s[m] \ge f[k]
A = A \cup \{a_m\}, k = m
return A
```

Siccome le attività sono ordinate per tempo di fine non decrescente, f[k] è il massimo tempo finale delle attività selezionate precedentemente.

Con il test:

if
$$s[m] \ge f[k]$$

 $A = A \cup \{a_m\}, k = m$

l'algoritmo seleziona la prima attività a_m il cui tempo di inizio s[m] è maggiore o uguale di f[k]

Siamo sicuri che questa scelta non comprometta il risultato?

In altre parole: esiste sempre una soluzione ottima che contiene a_m e le attività finora scelte?

La risposta è ancora affermativa.

Assumiamo che esista una soluzione ottima $b_1,...,b_i,b_{i+1},...,b_j$ che estende le attività $b_1,...,b_i$ finora scelte e supponiamo $b_1,...,b_i$ e $b_{i+1},...,b_i$ ordinate per tempo di fine

Sappiamo quindi che durante tutta l'esecuzione dell'algoritmo esiste sempre una soluzione ottima contenente le attività $b_1,...,b_i$ scelte fino a quel momento

Quando l'algoritmo termina non ci sono altre attività compatibili con $b_1,...,b_i$ e quindi le attività $b_1,...,b_i$ sono una soluzione ottima

L'algoritmo è *goloso* perchè ad ogni passo, tra tutte le attività compatibili con quelle già scelte, sceglie quella che termina prima.

Questa scelta è localmente ottima (golosa) perché è quella che lascia più tempo a disposizione per le successive attività.

Esercizio 1. Problema dello "zaino" frazionario: Dati n tipi di merce $M_1, ..., M_n$ in quantità rispettive $q_1, ..., q_n$ e con costi unitari $c_1, ..., c_n$ si vuole riempire uno zaino di capacità Q in modo che il contenuto abbia costo massimo. Mostrare che il seguente algoritmo risolve il problema:

```
RiempiZaino(q, c, n, Q) // c_1 \ge c_2 \ge ... \ge c_n

Spazio = Q

for i = 1 to n

if Spazio \ge q[i]

z[i] = q[i], Spazio = Spazio - z[i]

else z[i] = Spazio, Spazio = 0

return z
```

Esercizio 2. Problema dello "zaino" 0-1:

Sono dati n tipi di oggetti $O_1, ..., O_n$ in numero illimitato. Un oggetto di tipo O_i occupa un volume v_i e costa c_i .

Si vuole riempire uno zaino di capacità Q in modo che il contenuto abbia costo massimo. Mostrare che il seguente algoritmo *non* risolve il problema.

```
RiempiZaino(v, c, n, Q) // c_1/v_1 \ge c_2/v_2 \ge ... \ge c_n/v_n

Spazio = Q

for i = 1 to n

z[i] = \lfloor Spazio/v[i] \rfloor

Spazio = Spazio - z[i]v[i]

return z
```

Esercizio 3

Siano $a_1,...,a_n$ attività didattiche aventi tempi di inizio $s_1,...,s_n$ e tempi di fine $f_1,...,f_n$ e supponiamo di avere un insieme sufficiente di aule in cui svolgerle.

Trovare un algoritmo per programmare tutte le attività usando il minimo numero possibile di aule.

Esercizio 4

Siano $a_1,...,a_n$ attività didattiche aventi tempi di inizio $s_1,...,s_n$ e tempi di fine $f_1,...,f_n$ e abbiamo a disposizione m aule $A_1,...,A_m$

Trovare un algoritmo goloso per programmare il massimo numero di attività nelle *m* aule.