Exhaustive Search

Exhaustive Search - Definition

• A brute force solution to a problem involving search for an element with a special property, usually among combinatorial objects such as a permutations, combinations, or subsets of a set.

Method

- Construct a way of listing all potential solutions to the problem in a systematic manner
 - all solutions are eventually listed
 - no solution is repeated
- Evaluate solutions one by one, perhaps disqualifying infeasible ones and keeping track of the best one found so far
- When search ends, announce the winner

Example 1: Traveling salesman problem

- Given *n* cities with known distances between each pair, find the shortest tour that passes through all the cities exactly once before returning to the starting city.
- Alternatively: Find shortest *Hamiltonian circuit* in a weighted connected graph.
- Example:

Traveling salesman by exhaustive search

• Tour	Cost	•
• $a \rightarrow b \rightarrow c \rightarrow d \rightarrow a$	2+3+7+5 = 17	
• $a \rightarrow b \rightarrow d \rightarrow c \rightarrow a$	2+4+7+8 = 21	
• $a \rightarrow c \rightarrow b \rightarrow d \rightarrow a$	8+3+4+5 = 20	
• $a \rightarrow c \rightarrow d \rightarrow b \rightarrow a$	8+7+4+2 = 21	
• $a \rightarrow d \rightarrow b \rightarrow c \rightarrow a$	5+4+3+8 = 20	
• $a \rightarrow d \rightarrow c \rightarrow b \rightarrow a$	5+7+3+2 = 17	

• Efficiency:

Traveling salesman by exhaustive search

• <u>Tour</u>	Cost .
$\bullet a \rightarrow b \rightarrow c \rightarrow d \rightarrow a$	2+3+7+5 = 17
• a→b→d→c→a	2+4+7+8 = 21 ←
• $a \rightarrow c \rightarrow b \rightarrow d \rightarrow a$	8+3+4+5 = 20 ◄
• $a \rightarrow c \rightarrow d \rightarrow b \rightarrow a$	8+7+4+2 = 21 ———
• a→d→b→c→a	5+4+3+8 = 20 ◄············
• $a \rightarrow d \rightarrow c \rightarrow b \rightarrow a$	5+7+3+2 = 17

• Efficiency: (n-1)!/2

0-1 Knapsack problem

 Given a knapsack with maximum capacity W, and a set S consisting of n items

• Each item i has some weight w_i and benefit value v_i

• <u>Problem</u>: How to pack the knapsack to achieve maximum total value of packed items?

0-1 Knapsack problem: a picture

0-1 Knapsack problem

• Problem, in other words, is to find

$$\max \sum_{i \in T} v_i \text{ subject to } \sum_{i \in T} w_i \leq W$$

- The problem is called a "0-1" problem, because each item must be entirely accepted or rejected.
- ଣ In the "Fractional Knapsack Problem," we can take fractions of items.

0-1 Knapsack problem: brute-force approach

Let's first solve this problem with a straightforward algorithm

 We go through all combinations (subsets) and find the one with maximum value and with total weight less or equal to W

Example 2: Knapsack Problem

Given *n* items:

- weights: w_1 w_2 ... w_n
- values: v₁ v₂ ... v_n
 a knapsack of capacity W

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

Example:

item	 weight	value	Knapsack capacity W=16
1	2	\$20	
2	5	\$30	
3	10	\$50	
4	5	\$10	

Knapsack by exhaustive search

<u>Subset</u>	Total weight	Total value	
Q	0	\$0	Most valuable subset?
{1}	2	\$20	manusic subsections and sections and sections and sections are subsections.
{2}	5	\$30	
{3}	10	\$50	
{4}	5	\$10	Efficiency
{1,2}	7	\$50	Efficiency:
{1,3}	12	\$70	
{1,4}	7	\$30	
{2,3}	15	\$80	
{2,4}	10	\$40	
{3,4}	15	\$60	
{1,2,3}	17	not feasible	
{1,2,4}	12	\$60	
{1,3,4}	17	not feasible	
{2,3,4}	20	not feasible	
{1,2,3,4}	22	not feasible	

0-1 Knapsack problem: brute-force approach

Algorithm:

 We go through all combinations and find the one with maximum value and with total weight less or equal to W

ର Efficiency:

- Since there are n items, there are 2^n possible combinations of items.
- Thus, the running time will be $O(2^n)$

Assignment Problem

- There are n people who need to be assigned to execute n jobs, one person per job.
- C[i, j]: cost that would accrue if i-th person is assigned to j-th job.
- Find an assignment with the minimum total cost.

Example

	Job 1	Job 2	Job 3	Job 4
Person 1	9	2	7	8
Person 2	6	4	3	7
Person 3	5	8	1	8
Person 4	7	6	9	4

- Select one element in each row so that all selected elements are in different columns and total sum of the selected elements is the smallest
- $\langle j_1, j_2, ..., j_n \rangle$ are feasible solution tuples i-th component indicates the column of the element selected in i-th row e.g., $\langle 2, 3, 4, 1 \rangle$
- Generate all permutations of <1, 2, 3, 4>
- And compute total cost, find the smallest cost

Brute force strengths and weaknesses

- Strengths:
 - wide applicability
 - simplicity
 - yields reasonable algorithms for some important problems
 - sorting; matrix multiplication; closest-pair; convex-hull
 - yields standard algorithms for simple computational tasks and graph traversal problems

Brute force strengths and weaknesses

Neaknesses:

- rarely yields efficient algorithms
- some brute force algorithms unacceptably slow
 - e.g., the recursive algorithm for computing Fibonacci numbers
- not as constructive/creative as some other design techniques

Selection Sort

• Given n orderable items (e.g., numbers, characters, etc.) how can you rearrange them in non-decreasing order?

Selection Sort:

• On the i-th pass (i goes from 0 to n-2) the algo searches for the smallest item among the last n-i elements and swaps it with A_i

```
ALGORITHM SelectionSort(A[0,..n-1])
for i <- 0 to n-2 do
 min <- i
 for j <- i+1 to n-1 do
 if A[j] < A[min]
 min <- j
 swap A[i] and A[min]
```


Example

• 89 45 68 90 29 34 **17**

Analysis

• C(n) =
$$\sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

• = $\sum_{i=0}^{n-2} [(n-1) - (i+1) + 1]$
• = $\frac{(n-1)n}{2}$

Bubble sort

- Compare adjacent elements and exchange them if out of order
- Essentially, it bubbles up the largest element to the last position
- A_0 ,, $A_j < -> A_{j+1}$,, $A_{n-i-1} \mid A_{n-i} \le ... \le A_{n-1}$

```
ALGORITHM BubbleSort(A[0..n-1])

for i <- 0 to n-2 do

for j <- 0 to n-2-i do

if A[j+1] < A[j]

swap A[j] and A[j+1]
```