

Lecture slides by Kevin Wayne Copyright © 2005 Pearson-Addison Wesley

http://www.cs.princeton.edu/~wayne/kleinberg-tardos

11. APPROXIMATION ALGORITHMS

- ▶ load balancing
- > center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- ▶ knapsack problem

Last updated on 2/19/18 5:43 AM

- A. Sacrifice one of three desired features.
 - Solve arbitrary instances of the problem.
 - Solve problem to optimality.

Coping with NP-completeness

iii. Solve problem in polynomial time.

ρ -approximation algorithm.

- · Guaranteed to run in poly-time.
- · Guaranteed to solve arbitrary instance of the problem
- Guaranteed to find solution within ratio ρ of true optimum.

Q. Suppose I need to solve an NP-hard problem. What should I do?

Challenge. Need to prove a solution's value is close to optimum, without even knowing what optimum value is

11. APPROXIMATION ALGORITHMS

▶ load balancing

- > center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

SECTION 11.1

Load balancing

Input. m identical machines; n jobs, job j has processing time t_i .

- Job *i* must run contiguously on one machine.
- · A machine can process at most one job at a time.

Def. Let S[i] be the subset of jobs assigned to machine i.

The load of machine *i* is $L[i] = \sum_{i \in S[i]} t_i$.

Def. The makespan is the maximum load on any machine $L = \max_{i} L[i]$.

Load balancing. Assign each job to a machine to minimize makespan.

Load balancing on 2 machines is NP-hard

Claim. Load balancing is hard even if m = 2 machines.

Pf. PARTITION \leq_{P} LOAD-BALANCE.

Load balancing: list scheduling analysis

Theorem. [Graham 1966] Greedy algorithm is a 2-approximation.

- · First worst-case analysis of an approximation algorithm.
- Need to compare resulting solution with optimal makespan L^* .

Lemma 1. The optimal makespan $L^* \ge \max_i t_i$.

Pf. Some machine must process the most time-consuming job. •

Lemma 2. The optimal makespan $L^* \geq \frac{1}{m} \sum_j t_j$. Pf.

- The total processing time is $\Sigma_j t_j$.
- One of m machines must do at least a 1/m fraction of total work.

Load balancing: list scheduling

List-scheduling algorithm.

- Consider *n* jobs in some fixed order.
- Assign job j to machine i whose load is smallest so far.

Implementation. $O(n \log m)$ using a priority queue for loads L[k].

Load balancing: list scheduling analysis

Theorem. Greedy algorithm is a 2-approximation.

Pf. Consider load L[i] of bottleneck machine i. \leftarrow machine that ends up

- Let *j* be last job scheduled on machine *i*.
- When job j assigned to machine i, i had smallest load. Its load before assignment is $L[i] - t_j \implies L[i] - t_j \le L[k]$ for all $1 \le k \le m$.

6

Load balancing: list scheduling analysis

Theorem. Greedy algorithm is a 2-approximation.

Pf. Consider load L[i] of bottleneck machine i. \leftarrow machine that ends up with highest load

- Let *j* be last job scheduled on machine *i*.
- When job j assigned to machine i, i had smallest load. Its load before assignment is $L[i] - t_j \implies L[i] - t_j \le L[k]$ for all $1 \le k \le m$.
- Sum inequalities over all k and divide by m:

$$L[i] - t_j \leq \frac{1}{m} \sum_k L[k]$$
$$= \frac{1}{m} \sum_k t_k$$

Lemma 2 \longrightarrow $\leq L^*$.

• Now,
$$L=L[i]=\underbrace{(L[i]-t_j)}_{\leq L^*}+t_j\leq 2L^*$$
 above inequality Lemma 1

Load balancing: list scheduling analysis

Q. Is our analysis tight?

A. Essentially yes.

Ex: m machines, m(m-1) jobs length 1 jobs, one job of length m.

Load balancing: list scheduling analysis

Q. Is our analysis tight?

A. Essentially yes.

Ex: m machines, m(m-1) jobs length 1 jobs, one job of length m.

Load balancing: LPT rule

Longest processing time (LPT). Sort n jobs in decreasing order of processing times; then run list scheduling algorithm.

Load balancing: LPT rule

Observation. If bottleneck machine i has only 1 job, then optimal.

Pf. Any solution must schedule that job. •

Lemma 3. If there are more than m jobs, $L^* \ge 2t_{m+1}$.

Pf.

- Consider processing times of first m+1 jobs $t_1 \ge t_2 \ge ... \ge t_{m+1}$.
- Each takes at least t_{m+1} time.
- There are m+1 jobs and m machines, so by pigeonhole principle, at least one machine gets two jobs. \blacksquare

Theorem. LPT rule is a 3/2-approximation algorithm.

Pf. [similar to proof for list scheduling]

- Consider load L[i] of bottleneck machine i.
- assuming machine i has at least 2 jobs,
- Let j be last job scheduled on machine i. \leftarrow we have j > m

$$L = L[i] = (L[i] - t_j) + t_j \leq \frac{3}{2} L^*$$
 as before $\longrightarrow \le L^* \le 5 L^* \leftarrow$ Lemma 3 (since $t_j \le t_{m+1}$)

...

Load balancing: LPT rule

- Q. Is our 3/2 analysis tight?
- A. No.

Theorem. [Graham 1969] LPT rule is a 4/3-approximation.

- Pf. More sophisticated analysis of same algorithm.
- Q. Is Graham's 4/3 analysis tight?
- A. Essentially yes.

Ex.

- m machines
- n = 2m + 1 jobs
- 2 jobs of length m, m+1, ..., 2m-1 and one more job of length m.
- Then, $L/L^* = (4m-1)/(3m)$

4

Believe it or not

SECTION 11.2

11. APPROXIMATION ALGORITHMS

- ▶ load balancing
- center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

Center selection problem

Input. Set of *n* sites $s_1, ..., s_n$ and an integer k > 0.

Center selection problem. Select set of k centers C so that maximum distance r(C) from a site to nearest center is minimized.

Center selection problem

Input. Set of *n* sites $s_1, ..., s_n$ and an integer k > 0.

Center selection problem. Select set of k centers C so that maximum distance r(C) from a site to nearest center is minimized.

Notation.

- dist(x, y) = distance between sites x and y.
- $dist(s_i, C) = \min_{c \in C} dist(s_i, c) = distance from s_i$ to closest center.
- $r(C) = \max_{i} dist(s_{i}, C) =$ smallest covering radius.

Goal. Find set of centers C that minimizes r(C), subject to |C| = k.

Distance function properties.

• dist(x, x) = 0 [identity]

• dist(x, y) = dist(y, x) [symmetry]

• $dist(x, y) \le dist(x, z) + dist(z, y)$ [triangle inequality]

Center selection example

Ex: each site is a point in the plane, a center can be any point in the plane, dist(x, y) = Euclidean distance.

Remark: search can be infinite!

Greedy algorithm: a false start

Greedy algorithm. Put the first center at the best possible location for a single center, and then keep adding centers so as to reduce the covering radius each time by as much as possible.

Remark: arbitrarily bad!

...

Center selection: greedy algorithm

Repeatedly choose next center to be site farthest from any existing center.

Property. Upon termination, all centers in C are pairwise at least r(C) apart. Pf. By construction of algorithm.

Center selection: analysis of greedy algorithm

Lemma. Let C^* be an optimal set of centers. Then $r(C) \le 2r(C^*)$.

Pf. [by contradiction] Assume $r(C^*) < \frac{1}{2} r(C)$.

- For each site $c_i \in C$, consider ball of radius $\frac{1}{2} r(C)$ around it.
- Exactly one c_i^* in each ball; let c_i be the site paired with c_i^* .
- Consider any site s and its closest center $c_i^* \in C^*$.
- $dist(s, C) \leq dist(s, c_i) \leq dist(s, c_i^*) + dist(c_i^*, c_i) \leq 2r(C^*)$.
- Thus, $r(C) \le 2r(C^*)$. \bullet $\Delta \text{-inequality}$ $\le r(C^*) \text{ since } c_i^* \text{ is closest center}$

22

Center selection

Lemma. Let C^* be an optimal set of centers. Then $r(C) \le 2r(C^*)$.

Theorem. Greedy algorithm is a 2-approximation for center selection problem.

Remark. Greedy algorithm always places centers at sites, but is still within a factor of 2 of best solution that is allowed to place centers anywhere.

e.g., points in the plane

Question. Is there hope of a 3/2-approximation? 4/3?

Dominating set reduces to center selection

Theorem. Unless P = NP, there no ρ -approximation for center selection problem for any $\rho < 2$.

Pf. We show how we could use a $(2 - \varepsilon)$ approximation algorithm for CENTER-SELECTION selection to solve DOMINATING-SET in poly-time.

- Let G = (V, E), k be an instance of DOMINATING-SET.
- Construct instance G' of CENTER-SELECTION with sites V and distances
 - dist(u, v) = 1 if $(u, v) \in E$
 - dist(u, v) = 2 if $(u, v) \notin E$
- Note that G' satisfies the triangle inequality.
- *G* has dominating set of size *k* iff there exists *k* centers C^* with $r(C^*) = 1$.
- Thus, if G has a dominating set of size k, a $(2-\varepsilon)$ -approximation algorithm for Center-Selection would find a solution C^* with $r(C^*) = 1$ since it cannot use any edge of distance 2.

SECTION 11.4

11. APPROXIMATION ALGORITHMS

- ▶ load balancing
- > center selection

pricing method: weighted vertex cover

- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

Weighted vertex cover

Definition. Given a graph G = (V, E), a vertex cover is a set $S \subseteq V$ such that each edge in E has at least one end in S.

Weighted vertex cover. Given a graph G with vertex weights, find a vertex cover of minimum weight.

weight = 2 + 2 + 4

weight = 11

26

Pricing method

Pricing method. Each edge must be covered by some vertex. Edge e = (i, j) pays price $p_e \ge 0$ to use both vertex i and j.

Fairness. Edges incident to vertex i should pay $\leq w_i$ in total.

for each vertex
$$i: \sum_{e=(i,j)} p_e \le w_i$$

Fairness lemma. For any vertex cover S and any fair prices p_e : $\sum_e p_e \le w(S)$.

Pf.
$$\sum_{e \in E} p_e \leq \sum_{i \in S} \sum_{e = (i,j)} p_e \leq \sum_{i \in S} w_i = w(S). \blacksquare$$
each edge e covered by sum fairness inequalities

Pricing method

Set prices and find vertex cover simultaneously.

WEIGHTED-VERTEX-COVER (G, w) $S \leftarrow \varnothing.$ Foreach $e \in E$ $p_e \leftarrow 0.$ $\sum_{e=(i,j)} p_e = w_i$

WHILE (there exists an edge (i, j) such that neither i nor j is tight) Select such an edge e = (i, j).

Increase p_e as much as possible until i or j tight.

 $S \leftarrow$ set of all tight nodes.

RETURN S.

Pricing method example

Pricing method: analysis

Theorem. Pricing method is a 2-approximation for WEIGHTED-VERTEX-COVER.

- · Algorithm terminates since at least one new node becomes tight after each iteration of while loop.
- Let *S* = set of all tight nodes upon termination of algorithm. S is a vertex cover: if some edge (i, j) is uncovered, then neither i nor jis tight. But then while loop would not terminate.
- Let S^* be optimal vertex cover. We show $w(S) \le 2 w(S^*)$.

$$w(S) = \sum_{i \in S} w_i = \sum_{i \in S} \sum_{e = (i,j)} p_e \leq \sum_{i \in V} \sum_{e = (i,j)} p_e = 2 \sum_{e \in E} p_e \leq 2w(S^*).$$
all nodes in S are tight $S \subseteq V$, each edge counted twice fairness lemma prices ≥ 0

11. APPROXIMATION ALGORITHMS

- ▶ load balancing > center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

JON KLEINBERG • ÉVA TARDO

SECTION 11.6

Weighted vertex cover

Given a graph G = (V, E) with vertex weights $w_i \ge 0$, find a min-weight subset of vertices $S \subseteq V$ such that every edge is incident to at least one vertex in S.

total weight = 6 + 9 + 10 + 32 = 57

Weighted vertex cover: ILP formulation

Given a graph G = (V, E) with vertex weights $w_i \ge 0$, find a min-weight subset of vertices $S \subseteq V$ such that every edge is incident to at least one vertex in S.

Integer linear programming formulation.

• Model inclusion of each vertex i using a 0/1 variable x_i .

$$x_i = \begin{cases} 0 & \text{if vertex } i \text{ is not in vertex cover} \\ 1 & \text{if vertex } i \text{ is in vertex cover} \end{cases}$$

Vertex covers in 1–1 correspondence with 0/1 assignments: $S = \{i \in V : x_i = 1\}.$

- Objective function: minimize $\sum_i w_i x_i$.
- For every edge (i, j), must take either vertex i or j (or both): $x_i + x_j \ge 1$.

Weighted vertex cover: ILP formulation

Weighted vertex cover. Integer linear programming formulation.

$$(ILP) \quad \min \quad \sum_{i \in V} w_i \, x_i$$
 s.t.
$$x_i + x_j \ \geq \ 1 \qquad (i,j) \in E$$

$$x_i \ \in \ \{0,\ 1\} \qquad i \in V$$

Observation. If x^* is optimal solution to *ILP*, then $S = \{i \in V : x_i^* = 1\}$ is a min-weight vertex cover.

33

Integer linear programming

Given integers a_{ij} , b_i , and c_j , find integers x_j that satisfy:

min
$$c^{\mathsf{T}}x$$
 min $\sum_{j=1}^{n}c_{j}x_{j}$
s.t. $Ax \geq b$ s.t. $\sum_{j=1}^{n}a_{ij}x_{j} \geq b_{i}$ $1 \leq i \leq m$ $x_{j} \geq 0$ $1 \leq j \leq n$ x_{j} integral $1 \leq j \leq n$

Observation. Vertex cover formulation proves that INTEGER-PROGRAMMING is an **NP**-hard search problem.

Linear programming

Given integers a_{ii} , b_i , and c_i , find real numbers x_i that satisfy:

min
$$c^{\mathsf{T}}x$$
 min $\sum_{j=1}^{n}c_{j}x_{j}$
s.t. $Ax \geq b$ $\sum_{j=1}^{n}a_{ij}x_{j} \geq b_{i}$ $1 \leq i \leq m$ $x_{j} \geq 0$ $1 \leq j \leq n$

Linear. No x^2 , xy, arccos(x), x(1-x), etc.

Simplex algorithm. [Dantzig 1947] Can solve LP in practice. Ellipsoid algorithm. [Khachiyan 1979] Can solve LP in poly-time. Interior point algorithms. [Karmarkar 1984, Renegar 1988, ...] Can solve LP both in poly-time and in practice.

,

LP feasible region

LP geometry in 2D.

Weighted vertex cover: LP relaxation

Linear programming relaxation.

$$\begin{array}{lll} (LP) & \min & \sum\limits_{i \in V} w_i \, x_i \\ & \text{s.t.} & x_i + x_j & \geq & 1 & (i,j) \in E \\ & x_i & \geq & 0 & i \in V \end{array}$$

Observation. Optimal value of LP is \leq optimal value of ILP. Pf. LP has fewer constraints.

Note. *LP* is not equivalent to weighted vertex cover. (even if all weights are 1)

Q. How can solving *LP* help us find a low-weight vertex cover?

A. Solve LP and round fractional values.

Weighted vertex cover: LP rounding algorithm

Lemma. If x^* is optimal solution to LP, then $S = \{i \in V : x_i^* \ge \frac{1}{2}\}$ is a vertex cover whose weight is at most twice the min possible weight.

Pf. [*S* is a vertex cover]

- Consider an edge $(i,j) \in E$.
- Since $x_i^* + x_i^* \ge 1$, either $x_i^* \ge \frac{1}{2}$ or $x_j^* \ge \frac{1}{2}$ (or both) $\Rightarrow (i, j)$ covered.

Pf. [S has desired cost]

• Let S^* be optimal vertex cover. Then

$$\sum_{i \in S^*} w_i \geq \sum_{i \in S} w_i x_i^* \geq \frac{1}{2} \sum_{i \in S} w_i$$
LP is a relaxation $x_i^* \geq \frac{1}{2}$

Theorem. The rounding algorithm is a 2-approximation algorithm. Pf. Lemma + fact that LP can be solved in poly-time.

Weighted vertex cover inapproximability

Theorem. [Dinur–Safra 2004] If $P \neq NP$, then no ρ -approximation for WEIGHTED-VERTEX-COVER for any $\rho < 1.3606$ (even if all weights are 1).

On the Hardness of Approximating Minimum Vertex Cover

Irit Dinur* Samuel Safra

Abstract

We prove the Minimum Vertex Cover problem to be NP-hard to approximate to within a factor of 1.3606, extending on previous PCP and hardness of approximation technique. To that end, one needs to develop a new proof framework, and borrow and extend ideas from several fields.

Open research problem. Close the gap.

SECTION 11.7

11. APPROXIMATION ALGORITHMS

- ▶ load balancing
- > center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

Generalized load balancing

Input. Set of m machines M; set of n jobs J.

- Job $j \in J$ must run contiguously on an authorized machine in $M_i \subseteq M$.
- Job $j \in J$ has processing time t_i .
- Each machine can process at most one job at a time.

Def. Let J_i be the subset of jobs assigned to machine i.

The load of machine i is $L_i = \sum_{i \in J_i} t_i$.

Def. The makespan is the maximum load on any machine = $\max_{i} L_{i}$.

Generalized load balancing. Assign each job to an authorized machine to minimize makespan.

42

Generalized load balancing: integer linear program and relaxation

ILP formulation. x_{ii} = time machine i spends processing job j.

$$(IP) \ \, \text{min} \quad L$$

$$\text{s. t.} \quad \sum_{i} x_{ij} = t_{j} \qquad \text{for all } j \in J$$

$$\sum_{i} x_{ij} \leq L \qquad \text{for all } i \in M$$

$$x_{ij} \in \{0, t_{j}\} \quad \text{for all } j \in J \text{ and } i \in M_{j}$$

$$x_{ij} = 0 \qquad \text{for all } j \in J \text{ and } i \notin M_{j}$$

LP relaxation.

$$\begin{array}{lll} (LP) \ \mbox{min} & L \\ & \mbox{s. t.} & \sum\limits_{i} x_{ij} & = & t_{j} & \mbox{for all } j \in J \\ & & \sum\limits_{i} x_{ij} & \leq & L & \mbox{for all } i \in M \\ & & x_{ij} & \geq & 0 & \mbox{for all } j \in J \mbox{ and } i \notin M_{j} \\ & & x_{ij} & = & 0 & \mbox{for all } j \in J \mbox{ and } i \notin M_{j} \\ \end{array}$$

Generalized load balancing: lower bounds

Lemma 1. The optimal makespan $L^* \ge \max_i t_i$.

Pf. Some machine must process the most time-consuming job. •

Lemma 2. Let L be optimal value to the LP. Then, optimal makespan $L^* \ge L$. Pf. LP has fewer constraints than ILP formulation.

3

Generalized load balancing: structure of LP solution

Lemma 3. Let x be solution to LP. Let G(x) be the graph with an edge between machine *i* and job *j* if $x_{ii} > 0$. Then G(x) is acyclic.

Pf. (deferred)

can transform x into another LP solution where G(x) is acyclic if LP solver doesn't return such an x

- machine

Generalized load balancing: analysis

Lemma 5. If job *j* is a leaf node and machine i = parent(j), then $x_{ii} = t_i$. Pf.

- Since *i* is a leaf, $x_{ii} = 0$ for all $j \neq parent(i)$.
- LP constraint guarantees $\Sigma_i x_{ii} = t_i$.

Lemma 6. At most one non-leaf job is assigned to a machine.

Pf. The only possible non-leaf job assigned to machine i is parent(i).

) job

Generalized load balancing: rounding

Rounded solution. Find LP solution x where G(x) is a forest. Root forest G(x)at some arbitrary machine node r.

- If job *j* is a leaf node, assign *j* to its parent machine *i*.
- If job *j* is not a leaf node, assign *j* to any one of its children.

Lemma 4. Rounded solution only assigns jobs to authorized machines. Pf. If job j is assigned to machine i, then $x_{ii} > 0$. LP solution can only assign positive value to authorized machines. •

Generalized load balancing: analysis

Theorem. Rounded solution is a 2-approximation. Pf.

- Let J(i) be the jobs assigned to machine i.
- By LEMMA 6, the load L_i on machine i has two components:
 - leaf nodes: LP Lemma 2 (LP is a relaxation) optimal value of LP Lemma 1 $t_{\text{parent}(i)} \leq L^*$ parent:
- Thus, the overall load $L_i \le 2L^*$. •

Generalized load balancing: flow formulation

Flow formulation of LP.

$$\sum_i x_{ij} = t_j \quad \text{for all } j \in J$$

$$\sum x_{ij} \le L$$
 for all $i \in M$

$$x_{ij} \ge 0$$
 for all $j \in J$ and $i \in M_j$

$$x_{i,i} = 0$$
 for all $j \in J$ and $i \notin M_i$

Observation. Solution to feasible flow problem with value L are in 1-to-1 correspondence with LP solutions of value L.

49

Generalized load balancing: structure of solution

Lemma 3. Let (x, L) be solution to LP. Let G(x) be the graph with an edge from machine i to job j if $x_{ij} > 0$. We can find another solution (x', L) such that G(x') is acyclic.

Pf. Let C be a cycle in G(x).

- Augment flow along the cycle C. ← flow conservation maintained
- At least one edge from C is removed (and none are added).
- Repeat until G(x') is acyclic. •

50

Conclusions

Running time. The bottleneck operation in our 2-approximation is solving one LP with mn + 1 variables.

Remark. Can solve LP using flow techniques on a graph with m+n+1 nodes: given L, find feasible flow if it exists. Binary search to find L^* .

Extensions: unrelated parallel machines. [Lenstra-Shmoys-Tardos 1990]

- Job j takes t_{ij} time if processed on machine i.
- · 2-approximation algorithm via LP rounding.
- If $P \neq NP$, then no no ρ -approximation exists for any $\rho < 3/2$.

SECTION 11.8

11. APPROXIMATION ALGORITHMS

- ▶ load balancing
- > center selection
- pricing method: weighted vertex cover
- ▶ LP rounding: weighted vertex cover
- generalized load balancing
- knapsack problem

Polynomial-time approximation scheme

PTAS. $(1 + \varepsilon)$ -approximation algorithm for any constant $\varepsilon > 0$.

- Load balancing. [Hochbaum-Shmoys 1987]
- Euclidean TSP. [Arora, Mitchell 1996]

Consequence. PTAS produces arbitrarily high quality solution, but trades off accuracy for time.

This section. PTAS for knapsack problem via rounding and scaling.

Knapsack problem

Knapsack problem.

- Given n objects and a knapsack.
- Item i has value $v_i > 0$ and weighs $w_i > 0$. \longleftarrow we assume $w_i \le W$ for each i
- Knapsack has weight limit W.
- · Goal: fill knapsack so as to maximize total value.

Ex: { 3, 4 } has value 40.

item	value	weight
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

original instance (W = 11)

54

Knapsack is NP-complete

KNAPSACK. Given a set X, weights $w_i \ge 0$, values $v_i \ge 0$, a weight limit W, and a target value V, is there a subset $S \subseteq X$ such that:

$$\sum_{i \in S} w_i \leq W$$

$$\sum_{i \in S} v_i \geq V$$

SUBSET-SUM. Given a set X, values $u_i \ge 0$, and an integer U, is there a subset $S \subseteq X$ whose elements sum to exactly U?

Theorem. SUBSET-SUM \leq_P KNAPSACK.

Pf. Given instance $(u_1, ..., u_n, U)$ of SUBSET-SUM, create KNAPSACK instance:

$$v_i = w_i = u_i$$
 $\sum_{i \in S} u_i \le U$
 $V = W = U$ $\sum_{i \in S} u_i \ge U$

Knapsack problem: dynamic programming I

Def. $OPT(i, w) = \max \text{ value subset of items } 1, ..., i \text{ with weight limit } w.$

Case 1. *OPT* does not select item *i*.

• *OPT* selects best of 1, ..., i-1 using up to weight limit w.

Case 2. *OPT* selects item *i*.

- New weight limit = $w w_i$.
- *OPT* selects best of 1, ..., i-1 using up to weight limit $w-w_i$.

$$OPT(i, w) = \begin{cases} 0 & \text{if } i = 0 \\ OPT(i-1, w) & \text{if } w_i > w \\ \max \left\{ OPT(i-1, w), v_i + OPT(i-1, w-w_i) \right\} & \text{otherwise} \end{cases}$$

Theorem. Computes the optimal value in O(n W) time.

- · Not polynomial in input size.
- · Polynomial in input size if weights are small integers.

Knapsack problem: dynamic programming II

Def. $OPT(i, v) = \min$ weight of a knapsack for which we can obtain a solution of value $\geq v$ using a subset of items 1,..., i.

Note. Optimal value is the largest value v such that $OPT(n, v) \leq W$.

Case 1. OPT does not select item i.

• *OPT* selects best of 1, ..., i-1 that achieves value $\ge v$.

Case 2. *OPT* selects item *i*.

- Consumes weight w_i , need to achieve value $\geq v v_i$.
- *OPT* selects best of 1, ..., i-1 that achieves value $\geq v v_i$.

$$OPT(i,v) = \begin{cases} 0 & \text{if } v \leq 0 \\ \infty & \text{if } i = 0 \text{ and } v > 0 \\ \min \left\{ OPT(i-1,v), \ w_i + OPT(i-1,v-v_i) \right\} & \text{otherwise} \end{cases}$$

Knapsack problem: dynamic programming II

Theorem. Dynamic programming algorithm II computes the optimal value in $O(n^2 v_{\text{max}})$ time, where v_{max} is the maximum of any value.

Pf.

- The optimal value $V^* \leq n v_{\text{max}}$.
- There is one subproblem for each item and for each value $v \le V^*$.
- It takes O(1) time per subproblem.

Remark 1. Not polynomial in input size!

Remark 2. Polynomial time if values are small integers.

Knapsack problem: polynomial-time approximation scheme

Intuition for approximation algorithm.

- · Round all values up to lie in smaller range.
- Run dynamic programming algorithm II on rounded/scaled instance.
- · Return optimal items in rounded instance.

value	weight
934221	1
5956342	2
17810013	5
21217800	6
27343199	7
	934221 5956342 17810013 21217800

original instance (W = 11)

item	value	weight
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

rounded instance (W = 11)

Knapsack problem: polynomial-time approximation scheme

Round up all values:

- $0 < \varepsilon \le 1$ = precision parameter.
- = largest value in original instance.

$$\bar{v}_i = \left\lceil \frac{v_i}{\theta} \right\rceil \theta, \quad \hat{v}_i = \left\lceil \frac{v_i}{\theta} \right\rceil$$

= scaling factor = $\varepsilon v_{\text{max}} / 2n$. • θ

Observation. Optimal solutions to problem with \bar{v} are equivalent to optimal solutions to problem with \hat{v} .

Intuition. \overline{v} close to v so optimal solution using \overline{v} is nearly optimal; \hat{v} small and integral so dynamic programming algorithm II is fast.

Knapsack problem: polynomial-time approximation scheme

Theorem. If S is solution found by rounding algorithm and S^* is any other feasible solution, then $(1+\epsilon)\sum_{i\in S}v_i \geq \sum_{i\in S^*}v_i$

Pf. Let S* be any feasible solution satisfying weight constraint.

$$\sum_{i \in S^*} v_i \leq \sum_{i \in S^*} \bar{v}_i \qquad \text{always round up}$$

$$\leq \sum_{i \in S} \bar{v}_i \qquad \text{solve rounded instance optimally}$$

$$\leq \sum_{i \in S} (v_i + \theta) \qquad \text{never round up by more than } \theta$$

$$\leq \sum_{i \in S} v_i + n\theta \qquad |S| \leq n$$
 thus
$$= \sum_{i \in S} v_i + \frac{1}{2} \epsilon v_{\max} \qquad \theta = \epsilon v_{\max} / 2n$$

$$\leq (1 + \epsilon) \sum_{i \in S} v_i \qquad v_{\max} \leq 2 \sum_{i \in S} v_i$$

Knapsack problem: polynomial-time approximation scheme

Theorem. For any $\varepsilon > 0$, the rounding algorithm computes a feasible solution whose value is within a $(1 + \varepsilon)$ factor of the optimum in $O(n^3 / \varepsilon)$ time.

Pf.

- · We have already proved the accuracy bound.
- Dynamic program II running time is $O(n^2 \hat{v}_{max})$, where

$$\hat{v}_{\max} = \left\lceil \frac{v_{\max}}{\theta} \right\rceil = \left\lceil \frac{2n}{\epsilon} \right\rceil$$

-