Approximation Algorithms

An introduction to Approximation Algorithms

Presented By Iman Sadeghi

Overview

- Introduction
- Performance ratios
- The vertex-cover problem
- Traveling salesman problem
- Set cover problem

Introduction

- There are many important NP-Complete problems
 - There is no fast solution!
- But we want the answer ...
 - If the input is small use backtrack.
 - Isolate the problem into P-problems!
 - Find the Near-Optimal solution in polynomial time.

Performance ratios

- We are going to find a Near-Optimal solution for a given problem.
- We assume two hypothesis:
 - Each potential solution has a positive cost.
 - The problem may be either a maximization or a minimization problem on the cost.

Performance ratios ...

If for any input of size n, the cost C of the solution produced by the algorithm is within a factor of p(n) of the cost C* of an optimal solution:

Max (
$$C/C^*$$
 , C^*/C) $\leq \rho(n)$

 We call this algorithm as an ρ(n)approximation algorithm.

Performance ratios ...

In Maximization problems:

$$0 < C \le C^*$$
, $\rho(n) = C^*/C$

In Minimization Problems:

$$0 < C^* \le C$$
, $\rho(n) = C/C^*$

- $\rho(n)$ is never less than 1.
- A 1-approximation algorithm is the optimal solution.
- The goal is to find a polynomial-time approximation algorithm with small constant approximation ratios.

Approximation scheme

- Approximation scheme is an approximation algorithm that takes E>0 as an input such that for any fixed E>0 the scheme is (1+E)-approximation algorithm.
- Polynomial-time approximation scheme is such algorithm that runs in time polynomial in the size of input.
 - As the ∈ decreases the running time of the algorithm can increase rapidly:
 - For example it might be O(n²/€)

Approximation scheme

- We have Fully Polynomial-time approximation scheme when its running time is polynomial not only in n but also in $1/\epsilon$
 - For example it could be $O((1/\epsilon)^3n^2)$

Some examples:

- Vertex cover problem.
- Traveling salesman problem.
- Set cover problem.

- A vertex-cover of an undirected graph
 G is a subset of its vertices such that it includes at least one end of each edge.
- The problem is to find minimum size of vertex-cover of the given graph.
- This problem is an NP-Complete problem.

- Finding the optimal solution is hard (its NP!) but finding a near-optimal solution is easy.
- There is an 2-approximation algorithm:
 - It returns a vertex-cover not more than twice of the size optimal solution.

APPROX-VERTEX-COVER(G)

```
 C ← Ø
 E' ← E[G]
 while E' ≠ Ø
 do let (u, v) be an arbitrary edge of E'
 C ← C U {u, v}
 remove every edge in E' incident on u or v
 return C
```


- This is a polynomial-time2-aproximation algorithm. (Why?)
 - Because:
 - APPROX-VERTEX-COVER is O(V+E)

```
|C^*| \ge |A|
Optimal |C| = 2|A|
|C| \le 2|C^*|
```

Selected Vertices

- Given an undirected weighted Graph G we are to find a minimum cost Hamiltonian cycle.
- Satisfying triangle inequality or not this problem is NP-Complete.
 - We can solve Hamiltonian path.

- Exact exponential solution:
 - Branch and bound
 - Lower bound: (sum of two lower degree of vertices)/2

A: 2+3

B: 3+3

C: 4+4

D: 2+5

E: 3+6

= 35

Bound: 17,5

- Near Optimal solution
 - Faster
 - More easy to impliment.

Traveling salesman problem with triangle inequality.

APPROX-TSP-TOUR(G, c)

- 1 select a vertex $\mathbf{r} \in V[\mathbf{G}]$ to be root.
- 2 compute a **MST** for **G** from root r using Prim Alg.
- 3 L=list of vertices in preorder walk of that MST.
- 4 return the Hamiltonian cycle H in the order L.

Traveling salesman problem with triangle inequality.

MST

- This is polynomial-time 2-approximation algorithm. (Why?)
 - Because:
 - APPROX-TSP-TOUR is O(V2)
 - $C(MST) \le C(H^*)$ Optimal C(W)=2C(MST)

Pre-order

C(W)≤2C(H*)

 $C(H) \leq C(W)$

Solution $C(H) \leq 2C(H^*)$

Traveling salesman problem In General

Theorem:

If P ≠ NP, then for any constant ρ≥1, there is no polynomial time ρ-approximation algorithm.

c(u,w) = {uEw ? 1 : $\rho|V|+1$ } $\rho|V|+1+|V|-1>\rho|V|$

Selected edge not in E

Rest of edges

The set-Cover

- Generalization of vertex-cover problem.
- We have given (X,F):
 - X: a finite set of elements.
 - F: family of subsets of X such that every element of X belongs to at least one subset in F.
 - Solution C: subset of F that Includes all the members of X.

Minimal

Covering set

size=3

```
GREEDY-SET-COVER(X,F)
```

```
\begin{array}{c} 1 \ \mathsf{M} \leftarrow \mathsf{X} \\ 2 \ \mathsf{C} \leftarrow \emptyset \end{array}
```


3 while $M \neq \emptyset$ do

4 select an SEF that maximizes |S n M|

 $5 \qquad M \leftarrow M - S$

6 C ← C U {S}

7 return C

 This greedy algorithm is polynomialtime ρ(n)-approximation algorithm

$$\rho(n)=H(\max\{|S|:S\in F\})$$

$$- H_d = \sum_{i=1}^d$$

The proof is beyond of scope of this presentation.

Any Question?

Thank you for your attendance and attention.