

Task Scheduling, Optimal Merge Patterns

Task Scheduling

- Given: a set T of n tasks, each having:
 - A start time, s
 - A finish time, f_i (where s_i < f_i)
- Goal: Perform all the tasks using a minimum number of "machines."

Task Scheduling Algorithm

- Greedy choice: consider tasks by their start time and use as few machines as possible with this order.
 - Run time: O(n log n). Why?
- Correctness: Suppose there is a better schedule.
 - We can use k-1 machines
 - The algorithm uses k
 - Let i be first task scheduled on machine k
 - Machine i must conflict with k-1 other tasks
 - But that means there is no non-conflicting schedule using k-1 machines

Algorithm taskSchedule(T)

Input: set T of tasks w/ start time s_i and finish time f_i

Output: non-conflicting schedule with minimum number of machines

 $m \leftarrow 0$ {no. of machines}

while T is not empty

remove task i w/ smallest s_i

if there's a machine j for i then schedule i on machine j

else

 $m \leftarrow m + 1$ schedule i on machine m

Example

- Given: a set T of n tasks, each having:
 - A start time, s_i
 - A finish time, f_i (where s_i < f_i)
 - [1,4], [1,3], [2,5], [3,7], [4,7], [6,9], [7,8] (ordered by start)
- Goal: Perform all tasks on min. number of machines

Making Change

- Problem: A dollar amount to reach and a collection of coin amounts to use to get there.
- Configuration: A dollar amount yet to return to a customer plus the coins already returned
- Objective function: Minimize number of coins returned.
- Greedy solution: Always return the largest coin you can
- Example 1: Coins are valued \$.32, \$.08, \$.01
 - Has the greedy-choice property, since no amount over \$.32 can be made with a minimum number of coins by omitting a \$.32 coin (similarly for amounts over \$.08, but under \$.32).
- Example 2: Coins are valued \$.30, \$.20, \$.05, \$.01
 - Does not have greedy-choice property, since \$.40 is best made with two \$.20's, but the greedy solution will pick three coins (which ones?)

Optimal 2-way Merge patterns

Suppose there are 3 sorted lists *L*1, *L*2, and *L*3, of sizes 30, 20, and 10, respectively, which need to be merged into a combined sorted list but we can merge only two at a time.

• We intend to find an optimal merge pattern which minimizes the total number of comparisons..

Example

- merge L1 & L2,: 30 + 20 = 50 comparisons, then merge the list & L3: 50 + 10 = 60 comparisons
- total number of comparisons: 50 + 60 = 110.
- Alternatively, merge L2 & L3: 20 + 10 = 30 comparisons, the resulting list (size 30) then merge the list with L1: 30 + 30 = 60 comparisons
- total number of comparisons: 30 + 60 =

 Algorithm Analysis & Design CS 007 BE CS 5th Semester

Binary Merge Trees

using a binary tree, built from the leaf nodes (the initial lists) towards the root in which each merge of two nodes creates a parent node whose size is the sum of the sizes of the two children.

Merge L_1 and L_2 , then L_3

Merge L_2 and L_3 , then L_1

merge cost = sum of all weighted external path lengths

Optimal Binary Merge Tree Algorithm:

- \bullet Input: *n* leaf nodes each have an integer size, n = 2.
- Output: a binary tree with the given leaf nodes which has a minimum total weighted external path lengths

Algorithm:

- (1) create a min-heap T[1..n] based on the n initial sizes.
- (2) while (the heap size >= 2) do
- (2.1) delete from heap two smallest values, a and b, create a parent node of size a + b for the nodes corresponding to these two values
- (2.2) insert the value (a + b) into the heap which corresponds to the node created in Step (2.1)
- When algorithm terminates there is single value left in heap whose corresponding node is the root of the optimal binary merge tree.
- * time complexity the (navig na) es Step of the takes restore takes O(lan)

Job Sequencing with deadlines

• We are given a set of n jobs. Associated with jobs I is an integer deadline di >= 0 & a profit pi >= 0. For any job I the profit pi is earned iff the job is completed by its deadline. Only one machine is available for processing jobs. A feasible solution for this problem is a subset of jobs such that each job in this Subset can be completed by its deadline

Example

```
◆ Let n=4
◆ (P1, P2,P3,P4)= (100,10,15,27)
\bullet (d1, d2,d3,d4)= (2,1,2,1)
(1,2) = 110
(1,3)=115
(1,4) = 127
(2,3)=25
(3,4) = 42
 1 100
 2 10
3 15
 4 27
```