Start with a set of objects, for example: $E = \{ 1, 2, 3, 4, 5 \}$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5},
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5},
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5},
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5},
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5}, Max cardinality subset
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{},
{1}, {2}, {3}, {4}, {5},
{1,2}, {1,3}, {1,4}, {1,5}, {2,3},
{2,4}, {2,5}, {3,4}, {3,5}, {4,5},
{1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5},
{1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5},
{1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {2,3,4,5},
{1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ The power set of E is the set of all possible subsets of E:

```
{}, {1}, {2}, {3}, {4}, {5}, {1,4}, {2,4} \notin I {1,2}, {1,3}, {1,4}, {1,5}, {2,3}, {2,4}, {2,5}, {3,4}, {3,5}, {4,5}, {1,2,3}, {1,2,4}, {1,2,5}, {1,3,4}, {1,3,5}, {1,4,5}, {2,3,4}, {2,3,5}, {2,4,5}, {3,4,5}, {1,2,3,4}, {1,2,3,5}, {1,2,4,5}, {1,3,4,5}, {1,2,3,4,5}
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ Now put weights on elements, subset weight = sum of weights of its elements. {}, {1}[], {2}[5], {3}[6], {4}[12], {5}[8], $\{1,2\}[], \{1,3\}[], \{1,4\}[], \{1,5\}[], \{2,3\}[11],$ $\{2,4\}[17], \{2,5\}[13], \{3,4\}[18], \{3,5\}[], \{4,5\}[20],$ $\{1,2,3\}[], \{1,2,4\}[], \{1,2,5\}[], \{1,3,4\}[], \{1,3,5\}[],$ $\{1,4,5\}[], \{2,3,4\}[23], \{2,3,5\}[], \{2,4,5\}[25], \{3,4,5\}[],$ $\{1,2,3,4\}[], \{1,2,3,5\}[], \{1,2,4,5\}[], \{1,3,4,5\}[], \{2,3,4,5\}[]$ {1,2,3,4,5}[]

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

Start with a set of objects, for example: $E=\{1, 2, 3, 4, 5\}$ Consider: Find max card subset of min (max) weight

```
{},
{1}[], {2}[5], {3}[6], {4}[12], {5}[8],
{1,2}[], {1,3}[], {1,4}[], {1,5}[], {2,3}[11],
{2,4}[17], {2,5}[13], {3,4}[18], {3,5}[], {4,5}[20],
{1,2,3}[], {1,2,4}[], {1,2,5}[], {1,3,4}[], {1,3,5}[],
{1,4,5}[], {2,3,4}[23], {2,3,5}[], {2,4,5}[25], {3,4,5}[],
{1,2,3,4}[], {1,2,3,5}[], {1,2,4,5}[], {1,3,4,5}[],
{1,2,3,4,5}[]
```

- 1. For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$.
- 2. For all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2$ s.t. $I_1 \cup \{e\} \in I$

How to solve it?

Given: Matroid (E,I) with weights on elements of E
Find: Maximum Cardinality Independent Set of I with
minimum (maximum) weight

Set $T=\Phi$; Order all elements in E by increasing (decreasing) weight; Repeat the following until E is empty: Let e be the first element of E; Remove e from E (pop it off); If $T \cup \{e\} \in I$ then Set $T = T \cup \{e\}$; Output T;

```
{},
{1}[], {2}[5], {3}[6], {4}[12], {5}[8],
{1,2}[], {1,3}[], {1,4}[], {1,5}[], {2,3}[11],
{2,4}[17], {2,5}[13], {3,4}[18], {3,5}[], {4,5}[20],
{1,2,3}[], {1,2,4}[], {1,2,5}[], {1,3,4}[], {1,3,5}[],
{1,4,5}[], {2,3,4}[23], {2,3,5}[], {2,4,5}[25], {3,4,5}[],
{1,2,3,4}[], {1,2,3,5}[], {1,2,4,5}[], {1,3,4,5}[], {2,3,4,5}[]
{1,2,3,4,5}[]
```

Order: {2}[5], {3}[6], {5}[8], {4}[12]

```
{},
{1}[], {2}[5], {3}[6], {4}[12], {5}[8],
{1,2}[], {1,3}[], {1,4}[], {1,5}[], {2,3}[11],
{2,4}[17], {2,5}[13], {3,4}[18], {3,5}[], {4,5}[20],
{1,2,3}[], {1,2,4}[], {1,2,5}[], {1,3,4}[], {1,3,5}[],
{1,4,5}[], {2,3,4}[23], {2,3,5}[], {2,4,5}[25], {3,4,5}[],
{1,2,3,4}[], {1,2,3,5}[], {1,2,4,5}[], {1,3,4,5}[], {2,3,4,5}[]
{1,2,3,4,5}[]
```

Order: {2}[5], {3}[6], {5}[8], {4}[12]

Choose: $\{2\}[5] :: T = \{2\} \text{ since } \{2\} \text{ is in } I$

```
{},
{1}[], {2}[5], {3}[6], {4}[12], {5}[8],
{1,2}[], {1,3}[], {1,4}[], {1,5}[], {2,3}[11],
{2,4}[17], {2,5}[13], {3,4}[18], {3,5}[], {4,5}[20],
{1,2,3}[], {1,2,4}[], {1,2,5}[], {1,3,4}[], {1,3,5}[],
{1,4,5}[], {2,3,4}[23], {2,3,5}[], {2,4,5}[25], {3,4,5}[],
{1,2,3,4}[], {1,2,3,5}[], {1,2,4,5}[], {1,3,4,5}[], {2,3,4,5}[]
{1,2,3,4,5}[]
```

Order: {2}[5], {3}[6], {5}[8], {4}[12]

Choose: $\{2\}[5] :: T = \{2\} \text{ since } \{2\} \text{ is in } I$

Choose: $\{3\}[6] :: T = \{2,3\} \text{ since } \{2,3\} \text{ is in } I$

```
{},
{1}[], {2}[5], {3}[6], {4}[12], {5}[8],
\{1,2\}[], \{1,3\}[], \{1,4\}[], \{1,5\}[], \{2,3\}[11],
\{2,4\}[17], \{2,5\}[13], \{3,4\}[18], \{3,5\}[], \{4,5\}[20],
\{1,2,3\}[], \{1,2,4\}[], \{1,2,5\}[], \{1,3,4\}[], \{1,3,5\}[],
\{1,4,5\}[], \{2,3,4\}[23], \{2,3,5\}[], \{2,4,5\}[25], \{3,4,5\}[],
\{1,2,3,4\}[], \{1,2,3,5\}[], \{1,2,4,5\}[], \{1,3,4,5\}[], \{2,3,4,5\}[]
{1,2,3,4,5}[]
Order: {2}[5], {3}[6], {5}[8], {4}[12]
```

Choose: $\{2\}[5] :: T = \{2\} \text{ since } \{2\} \text{ is in } I$

Choose: $\{3\}[6] :: T = \{2,3\} \text{ since } \{2,3\} \text{ is in } I$

Choose: $\{5\}[8] :: T = \{2,3\} \text{ since } \{2,3,5\} \text{ is not in } I$

```
{},
\{1\}[], \{2\}[5], \{3\}[6], \{4\}[12], \{5\}[8],
\{1,2\}[], \{1,3\}[], \{1,4\}[], \{1,5\}[], \{2,3\}[11],
\{2,4\}[17], \{2,5\}[13], \{3,4\}[18], \{3,5\}[], \{4,5\}[20],
\{1,2,3\}[], \{1,2,4\}[], \{1,2,5\}[], \{1,3,4\}[], \{1,3,5\}[],
\{1,4,5\}[], \{2,3,4\}[23], \{2,3,5\}[], \{2,4,5\}[25], \{3,4,5\}[],
\{1,2,3,4\}[], \{1,2,3,5\}[], \{1,2,4,5\}[], \{1,3,4,5\}[], \{2,3,4,5\}[]
{1,2,3,4,5}[]
Order: {2}[5], {3}[6], {5}[8], {4}[12]
Choose: \{2\}[5] :: T = \{2\} \text{ since } \{2\} \text{ is in } I
```

Choose: $\{3\}[6] :: T = \{2,3\} \text{ since } \{2,3\} \text{ is in } I$

Choose: $\{5\}[8] :: T = \{2,3\} \text{ since } \{2,3,5\} \text{ is not in } I$

Choose: $\{4\}[12] :: T = \{2,3,4\} \text{ since } \{2,3,4\} \text{ is in } I$

But how does one do the test $T \cup \{e\} \in I$????

But how does one do the test $T \cup \{e\} \in I$????

Interesting question since the size of the matroid is humongous!!!

But how does one do the test $T \cup \{e\} \in I$????

Interesting question since the size of the matroid is humongous!!!

Depends on the particular problem!!! With computer structures there is always some way to tell very easily.

But how does one do the test $T \cup \{e\} \in I$????

Interesting question since the size of the matroid is humongous!!!

Depends on the particular problem!!! With computer structures there is always some way to tell very easily.

Let's consider some examples:

1. Minimum Cost Network:

Given: a graph (vertices, edges) and costs on the edges Find: a least cost subset of edges s.t. for all pairs of vertices <x,y> there is a path going solely through edges in the subset

Is this a matroid???

Is this a matroid???

What should the elements of E be?

Is this a matroid???
What should the elements of E be?
Right, edges!!!

Is this a matroid???

What should the elements of E be? Right, edges!!!

Are the appropriate subsets independent sets?

Is this a matroid???

What should the elements of E be? Right, edges!!!

Are the appropriate subsets independent sets? Let's see:

1. Is "For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$." good?

Is this a matroid???

What should the elements of E be? Right, edges!!!

Are the appropriate subsets independent sets? Let's see:

1. Is "For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$." good? Each subset is a forest

Is this a matroid???

What should the elements of E be? Right, edges!!!

Are the appropriate subsets independent sets? Let's see:

2. Is "for all $I_1, I_2 \in I$ s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2 \text{ s.t. } I_1 \cup \{e\} \in I$ " good?

Is this a matroid???

What should the elements of E be? Right, edges!!!

Are the appropriate subsets independent sets? Let's see:

2. Is "for all
$$I_1, I_2 \in I$$
 s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2 \text{ s.t. } I_1 \cup \{e\} \in I$ " good?

Three cases:

1. There is an edge of the larger subset which has at most one vertex that is an endpoint of an edge of the smaller set.

Three cases:

2. There is an edge of the larger subset which has one endpoint in one connected component of the smaller subset and the other endpoint in another connected component of the smaller set.

Three cases:

3. What's left: all edges of the larger subset are in the same connected component of the smaller subset

So it is a matroid and the greedy method can be applied!!!

But how to check that $T \cup \{e\} \in I$?

So it is a matroid and the greedy method can be applied!!!

But how to check that $T \cup \{e\} \in I$?

Need only check whether all the edges comprise a forest (that is, no cycles) – we discussed already ways to do this

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Identify elements of E:

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Identify elements of E: Right, the jobs!!

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Identify elements of E: Right, the jobs!!

Identify the Independent sets:

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Identify elements of E: Right, the jobs!!

Identify the Independent sets: This is a toughie!!!

Here is another example:

Integer Deadline Scheduling Problem:

Given: Set of jobs, each with deadline and profit with unit processing time

Find: A schedule of lowest cost such that total profit is maximized (no profit for job completed after its deadline)

Identify elements of E: Right, the jobs!!

Identify the Independent sets:

This is a toughie!!!

Try this: Any set of jobs that <u>can</u> be scheduled so that all can be completed before their deadlines

Is this a matroid???

1. Is "For all $I_1 \in I$, if $I_2 \subset I_1$ then $I_2 \in I$." good?

Job Dead Profit			Job	Job Dead Profit		
8	2	501	8	2	501	
3	3	623	3	3	623	
0	4	532	5	4	441	
5	4	441	4	6	278	
1	5	321				
4	6	278				
${\rm I}_1$					${\rm I_2}$	

Is this a matroid???

2. Is "For all
$$I_1, I_2 \in I$$
 s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2 \text{ s.t. } I_1 \cup \{e\} \in I$ " good?

Job De	Job	_Job Dead Profit		
8 2	501	8	2	501
3 3	623	3	3	623
0 4	532	2	3	321
5 4	441	5	4	441
1 5	321	9	6	112
4 6	278			
	${\rm I}_1$			

Is this a matroid???

2. Is "For all
$$I_1, I_2 \in I$$
 s.t. $|I_2| = |I_1| + 1$, $\exists e \in I_2 \text{ s.t. } I_1 \cup \{e\} \in I$ " good?

_ Job Dead	Job Dead Profit			
8 2	501	8	2	501
3 3	623	3	3	623
0 4	532	2	3	321
5 4	441	5	4	441
1 5	321			
4 6	278	9	6	112
${ m I}_2$	${\rm I}_1$			

So what weight should we use for elements?

So what weight should we use for elements? Right, the profit

So what weight should we use for elements? Right, the profit

So how do we determine whether $T \cup \{e\} \in I$?

So what weight should we use for elements? Right, the profit

So how do we determine whether $T \cup \{e\} \in I$? Right, keep 'em ordered by increasing deadline in T and add 'em at the highest "open" deadline slot