Algorithm Design Strategies V

Joaquim Madeira

Version 0.3 – October 2022

Overview

- The 0-1 Knapsack Problem Revisited
- The Fractional Knapsack Problem
- Greedy Algorithms
- Example Coin Changing
- Example Activity Selection
- Some Problems on Graphs
- The Traveling Salesperson Problem

THE 0-1 KNAPSACK PROBLEM

U. Aveiro, October 2022

Find the most valuable subset of items, that fit into the knapsack

[Wikipedia]

- Given n items
 - □ Known weight w₁, w₂, ..., w_n
 - □ Known value $v_1, v_2, ..., v_n$
- A knapsack of capacity W
- Which one is the most valuable subset of items that fit into the knapsack?
 - More than one solution ?

How to formulate ?

$$\max \sum x_i v_i$$

subject to
$$\sum x_i w_i \le W$$

with
$$x_i$$
 in $\{0, 1\}$

- We have seen how to solve it using
 - Exhaustive Search
 - Dynamic Programming
- BUT, it takes too much time for "large" instances!!
- Can we use a different, "greedy" strategy?

Knapsack of capacity W = 10

4 items

```
 Item 1: w = 7; v = $42: v/w = 6 : 2nd
 Item 2: w = 3; v = $12: v/w = 4 : 4th
 Item 3: w = 4; v = $40: v/w = 10: 1st
 Item 4: w = 5; v = $25: v/w = 5 : 3rd
```

Solution ?

- □ Item 3 + Item 4 : \$65
- Optimal solution

- Greedy heuristic
 - Select items in decreasing order of their v / w ratios
- Compute the value-to-weight ratios: r_i = v_i / w_i
- Sort the items in non-increasing order of their r_i
- Repeat until no item is left in the sorted list
 - If the current item fits, place it in the knapsack
 - Otherwise, discard it

- It is a very simple heuristic...
 - There are others...

- Can it be always optimal?
- What would a positive answer imply ?

- Knapsack of capacity W = 50
- 3 items

```
□ Item 1: w = 10; v = $60 : v / w = 6
```

- □ Item 2 : w = 20 ; v = \$100 : v / w = 5
- □ Item 3 : w = 30 ; v = \$120 : v / w = 4
- Result of the greedy strategy
- Optimal solution
 - □ Item 2 + Item 3 : \$220 !! ←

- Knapsack of capacity W > 2
- 2 items

```
□ Item 1: w = 1; v = $2 : v / w = 2 : 1st !!
```

- □ Item 2 : w = W; v = \$W : v / w = 1 : 2nd
- Solution ?
 - Item 1 !!!
 - Optimal solution : Item 2
 - \square $R_A = \infty !!$

TASKS

Tasks

 Implement a greedy function for computing a (approx.) solution to an instance of the 0-1 Knapsack

Run it for a set of test instances

- Check the accuracy of the obtained solutions
 - By using the brute-force function of last week

THE CONTINUOUS KNAPSACK PROBLEM

 Find the most valuable subset of items, that fit into the knapsack

BUT, now we can take any fraction of any given item !!

How to formulate ?

$$\max \sum x_i v_i$$

subject to
$$\sum x_i w_i \le W$$

with
$$0 \le x_i \le 1$$

- Compute the value / weight ratio for each item
- Order items according to v / w ratio (non-increasing)
- Scan the ordered items, while the knapsack is not full
 - Check if whole item i fits into the knapsack
 - Yes: add it to the solution!
 - Else, determine the fraction of item i that fits into the knapsack and add it to the solution

- Optimal strategy for this problem !!
- Same example
 - Knapsack of capacity W = 50
 - 3 items

```
 Item 1: w = 10; v = $60 : v/w = 6
 Item 2: w = 20; v = $100 : v/w = 5
 Item 3: w = 30; v = $120 : v/w = 4
```

Result?

Item 1 + Item 2 + 2 / 3 (Item 3); \$240 !!

TASKS

Tasks

 Implement a greedy function for computing the solution to an instance of the Fractional Knapsack Problem

Run it for a set of test instances

GREEDY ALGORITHMS

Greedy Algorithms

- For Optimization Problems
- How to construct a solution ?
- Sequence of choices
- Expand a partially constructed solution
 - Grab the "best-looking" alternative !!
 - Hope that it will lead to the / a globally optimal solution
- Reach a complete solution

Greedy Algorithms

- The choice made at each step is
 - Feasible: satisfies constraints
 - Locally optimal: best choice at each step
 - Irrevocable

Does it always work ?

THE COIN-CHANGING PROBLEM

- Make change for an amount A
- Available coin denominations
 - Denom[1] > Denom[2] > ... > Denom[n] = 1

Use the fewest number of coins !!

- Assumption
 - Enough coins of each denomination !!

How to formulate ?

$$\min \sum x_i$$

subject to
$$\sum x_i d[i] = A$$

with
$$x_i = 0, 1, 2, ...$$

Compare with the 0-1 Knapsack formulation

```
i \leftarrow 1
while (A > 0) do
c \leftarrow A div denom [i]
output (c) coins of denom [i] value (c) A \leftarrow A - c x denom [i] (c) (
```

- How to improve ?
 - □ No output when c = 0 !!

- Does the algorithm terminate ?
- Complexity ?
- Best Case ?
 - Number of iterations?
 - When?
 - How many coins?
- Worst Case ?
 - Number of iterations ?
 - When ?
 - How many coins?

- Is this greedy approach always optimal?
- It depends on the set of denominations!
- Example
 - Denom[1] = 7; Denom[2] = 5; Denom[3] = 1
 - \triangle A = 10
 - How many coins?
 - Devise other examples !!

- An alternative Dynamic Programming algorithm exists!
- It is always optimal!
- Check it and try to understand how it works

TASKS

Tasks

 Implement a greedy function for computing the solution to an instance of the Coin-Changing Problem

Run it for a set of test instances

THE ACTIVITY SELECTION PROBLEM

The Activity Selection Problem

- Set of jobs to be scheduled on one resource
 - Classes on a classroom
 - Jobs for a supercomputer
 - **...**
- Start time and finish time for each job known
 - □ [s(i), f(i) [←
- Goal: Schedule as many as possible!
 - Max problem!

The Activity Selection Problem

- Which jobs / requests should be chosen ?
 - No jobs with overlapping intervals!
 - Solve the example!
- Greedy strategy:
 - Possible heuristics ?
 - Ensure optimal solutions ?

Greedy Algorithm

```
R ← set of all requests
 // Selected activities
A \leftarrow \{ \}
while (R is not empty) do
 choose r from R
 // How ?
 A \leftarrow A \cup \{r\}
 R \leftarrow R - \{pending requests overlapping r\}
return A
```

Earliest Start Time

- Process requests according to start time
 - Begin with those that start earliest

Always optimal ?

Earliest Start Time

- Process requests according to start time
 - Begin with those that start earliest

Always optimal ?

Earliest Start Time

Counter example

- Process requests according to duration
 - Begin with those requiring the shortest processing

Always optimal ?

- Process requests according to duration
 - Begin with those requiring the shortest processing

Always optimal ?

The first example

Always optimal ?

Counter example

- Determine and update number of conflicts
 - Begin with those having the fewest conflicts

Always optimal ?

- Determine and update number of conflicts
 - Begin with those having the fewest conflicts

Always optimal ?

The first example

Always optimal ?

Counter example

- Process request according to finish time
 - Begin with those finishing earliest

- Always optimal ?
- Try the previous examples!

- Process request according to finish time
 - Begin with those finishing earliest

- Always optimal ?
- Try the previous examples!

The first example

The greedy algorithm that selects requests according to their finishing time is optimal!

How to implement it efficiently ?

Greedy Algorithm

```
R ← set of all requests
 // Selected activities
A \leftarrow \{ \}
while (R is not empty) do
 choose r, from R, with earliest finish time
 if( r doest not overlap with any r in A )
 A \leftarrow A \cup \{r\}
return A
```

Implementation and Complexity

- Pre-sort all requests based on finish time
 - □ O(n log n)
- Choosing the next candidate request is O(1)
- Keep track of the finishing time of the last request added to A
- Check if the start time of the next candidate is later than that
 - Checking for overlapping is O(1)
- $O(n \log n + n) = O(n \log n)$

SOME PROBLEMS ON GRAPHS

Some problems on graphs

- Does a given greedy strategy always provides an optimal solution?
- For which problems ?
- MST Minimum-cost Spanning Tree
- SSSP Single-Source Shortest-Paths

MST – Minimum-cost Spanning Tree

For ensuring connectivity with the least cost

- Kruskal's algorithm
 - Start with a forest of one-node trees
 - Successively add the least-costly edge that does not create a cycle

Kruskal's algorithm

[Sedgewick & Wayne]

MST – Minimum-cost Spanning Tree

- Prim's algorithm
 - Start with a one-node tree
 - Successively add the closest node that does not create a cycle

Prim's algorithm

0-7 0.16 0-2 0.26 0-4 0.38 6-0 0.58

0-2 0.26 5-7 0.28 1-3 0.29 1-5 0.32 2-7 0.34 1-2 0.36 4-7 0.37 0-4 0.38 0-6 0.58

5-7 0.28 1-5 0.32 4-7 0.37 0-4 0.38 6-2 0.40 3-6 0.52 6-0 0.58

edges with exactly one endpoint in T (sorted by weight)

6-2 0.40 3-6 0.52 6-0 0.58 6-4 0.93

[Sedgewick & Wayne]

MST – Minimum-cost Spanning Tree

- What is the solution ?
- Apply both algorithms !!

Prim's or Kruskal's?

Prim's or Kruskal's?

The Single-Source Shortest-Paths Problem

Given

- A weighted connected graph : G (V, E)
- Edges with non-negative weights !!
- A source node : s

Find

 The shortest paths from s to every other node in G

- Computes the Shortest-Paths Tree (SPT), rooted in s
- Finds shortest paths to graph nodes in order of their distance to source node s
- Next node to add to the SPT?
 - It has the current shortest distance to the source node
- Keep the set of candidate nodes not belonging to the tree!

[Sedgewick & Wayne]

[Sedgewick & Wayne]

- What is the solution ?
- Apply Dijkstra's algorithm !!

[Sedgewick & Wayne]

THE TRAVELING SALESMAN PROBLEM

The Traveling Salesman Problem

Find the shortest tour through a given set of n cities

BUT, visiting each city just once!

[Wikipedia]

AND returning to the starting city!

The Traveling Salesman Problem

Use a weighted graph G to model the problem

- Find the shortest Hamiltonian circuit of G
 - Cycle of least cost /distance
 - Passes (just once) through all vertices

NP-complete problem !!

- Hamiltonian circuit
 - Sequence of (n + 1) adjacent vertices
 - The first vertex is the same as the last!
- How to proceed ?
 - Choose any one vertex as the starting point
 - Generate the (n 1)! possible permutations of the intermediate vertices
 - For each such cycle, compute its cost / distance
 - And keep the less expensive / shortest one

What is the solution ?

Questions

- How do we store the graph?
- Is it complete?
- How to generate all permutations?

Efficiency

- □ O(n!)
- Exhaustive search can only be applied to very small instances!! Alternatives?
- Slight improvements are still possible

TASKS

Task – V1

- Implement a function for computing the / a solution to an instance of the TSP
 - Count the number of cycles tested
 - Count the number of times the current best solution is updated
- Use Python's combinatoric generator
 - permutations()
- Improve your function to avoid checking duplicates
 - I.e., any cycle and its reverse cycle

COMPUTING APPROXIMATE SOLUTIONS

Approximate Solutions

- Do not attempt to compute exact solutions to difficult combinatorial optimization problems
 - It might take too long !!
 - Real-world : inaccurate data
 - Approximations might suffice !!
- Compute approximate solutions
 - E.g., use greedy heuristics !!
 - Evaluate the accuracy of such approximations

Performance ratio

Approximation Accuracy

- Minimize function f()
- Approximate solution : s_a
- Exact solution : s*
- Relative error : $re(s_a) = (f(s_a) f(s^*)) / f(s^*)$
- Accuracy ratio : r(s_a) = f(s_a) / f(s*)
- Performance ratio : R_A
 - The lowest upper bound of possible r(s_a) values
 - Should be as close to 1 as possible
 - Indicates the quality of the approximation algorithm

- Nearest-neighbor heuristic Greedy !!
 - Always go to the nearest unvisited city
- Choose an arbitrary city as the start
- Repeat until all cities have been visited
 - Go to the unvisited city nearest to the last
- Return to the starting city
- Simple heuristic
- But $R_A = \infty !!$

- What is the optimal solution ?
- Apply the nearest-neighbor algorithm!
- Accuracy ratio ?

There are other simple heuristics, for instance:

- Bidirectional-Nearest-Neighbor
- Shortest-Edge

Apply them to the previous example !!

TASKS

Tasks - V2 + V3 + V4

 Implement functions for computing approximate solutions to an instance of the TSP

Use the three heuristics presented

Check the accuracy of the obtained solutions !!

REFERENCES

References

- A. Levitin, Introduction to the Design and Analysis of Algorithms, 3rd Ed., Pearson, 2012
 - Chapter 3 + Chapter 9 + Chapter 12
- R. Johnsonbaugh and M. Schaefer, Algorithms,
 Pearson Prentice Hall, 2004
 - Chapter 7 + Chapter 11
- T. H. Cormen et al., Introduction to Algorithms, 3rd
 Ed., MIT Press, 2009
 - Chapter 16 + Chapter 23 + Chapter 24 + Chapter 35