Approximation Algorithms

Is Close Enough Good Enough?

Motivation

- By now we've seen many NP-Complete problems.
- We conjecture none of them has polynomial time algorithm.

Motivation

 Is this a dead-end? Should we give up altogether?

Motivation

 Or maybe we can settle for good approximation algorithms?

Introduction

- Objectives:
 - To formalize the notion of approximation.
 - To demonstrate several such algorithms.
- · Overview:
 - Optimization and Approximation
 - VERTEX-COVER, SET-COVER

Optimization

- Many of the problems we've encountered so far are really optimization problems.
- I.e the task can be naturally rephrased as finding a maximal/minimal solution.
- For example: finding a maximal clique in a graph.

- An algorithm that returns an answer C which is "close" to the optimal solution C* is called an approximation algorithm.
- "Closeness" is usually measured by the ratio bound $\rho(n)$ the algorithm produces.
- Which is a function that satisfies, for any input size n, $\max\{C/C^*,C^*/C\} \le \rho(n)$.

Network Power

Say you have a network, with links between some components

Each link requires power supply, hence, you need to supply power to a set of nodes that cover all links

Obviously, you'd like to connect the smallest number

of nodes

VERTEX-COVER

- <u>Instance</u>: an undirected graph G=(V,E).
- Problem: find a set $C \subseteq V$ of minimal size s.t. for any $(u,v) \in E$, either $u \in C$ or $v \in C$.

Minimum VC NP-hard

Proof: It is enough to show the decision
problem below is NP-Complete:

- Instance: an undirected graph G=(V,E) and a number k.
- Problem: to decide if there exists a set V'⊆V of size k s.t for any (u,v)∈E, u∈V' or v∈V'.

This follows immediately from the following observation.

Minimum VC NP-hard

Observation: Let G=(V,E) be an undirected graph. The complement $V\setminus C$ of a vertex-cover C is an independent-set of G.

<u>Proof</u>: Two vertices outside a vertex-cover cannot be connected by an edge. ■

VC - Approximation Algorithm

- C ← φ
 E' ← E
- while $E' \neq \phi$
 - do let (u,v) be an arbitrary edge of E'
 - $C \leftarrow C \cup \{u,v\}$
 - remove from E' every edge incident to either u or v.
- return C.

Demo

Compare this cover to the one from the example

Polynomial Time

- C ← φ
 E' ← E} O(n²)
- while $E' \neq \phi$ do
 - let (u,v) be an arbitrary edge of E'
 - $\overline{-C \leftarrow C} \cup \{u,v\}$
 - remove from E' every edge incident to either u or v
- return C

Correctness

The set of vertices our algorithm returns is clearly a vertex-cover, since we iterate until every edge is covered.

How Good an Approximation is it?

Observe the set of edges our algorithm chooses

no common vertices! \Rightarrow any VC contains 1 in each

our VC contains both, hence at most twice as large 16

Mass Mailing

Say you'd like to send some message to a large list of people (e.g. all campus)

There are some available mailinglists, however, the moderator of each list charges \$1 for each message sent

You'd like to find the smallest set of lists that covers all recipients

SET-COVER

 Instance: a finite set X and a family F of subsets of X, such that

$$X = \bigcup_{S \in F} S$$

 Problem: to find a set C⊆F of minimal size which covers X, i.e -

$$X = \bigcup_{S \in C} S$$

SET-COVER: Example

SET-COVER is NP-Hard

<u>Proof</u>: Observe the corresponding decision problem.

Clearly, it's in NP (Check!).

We'll sketch a reduction from (decision)
 VERTEX-COVER to it:

VERTEX-COVER SET-COVER

one element for every edge VC

one set for every vertex, containing the edges it covers

The Greedy Algorithm

- $C \leftarrow \phi$
- U ← X
- while $U \neq \phi$ do
 - select $S \in F$ that maximizes $|S \cap U| \ge o(|F|\cdot|X|)$
 - $-C \leftarrow C \cup \{S\}$
 - U ← U S
- return C

Demonstration

compare to the optimal cove

5

Is Being Greedy Worthwhile? How Do We Proceed From Here?

We can easily bound the approximation ration by logn.

 A more careful analysis yields a tight bound of Inn.

The Trick

- We'd like to compare the number of subsets returned by the greedy algorithm to the optimal
- The optimal is unknown, however, if it consists of k subsets, then any part of the universe can be covered by k subsets!
- Which is exactly what the next 3
 distinct arguments take advantage of

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

Suppose it doesn't and observe the situation after k iterations:

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

Since this part → can also be covered by k sets...

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

there must be a set not chosen yet, whose size is at least $\frac{1}{2}$ n·1/k

Claim: If \exists cover of size k, then after k iterations the algorithm have covered at least $\frac{1}{2}$ of the elements

and the claim is proven!

Thus in each of the k iterations we've covered at least ½n·1/k new elements

Claim: If \exists cover of size k, then after k iterations the algorithm covered at least $\frac{1}{2}$ of the elements.

Therefore after klogn iterations (i.e - after choosing klogn sets) all the n elements must be covered, and the bound is proved.

Better Ratio Bound

Let S_1 , ..., S_t be the sequence of sets outputted by the greedy algorithm. Let, for $0 \le i \le t$

$$U_{j} \equiv X - \bigcup_{j=1}^{i} S_{j}$$

Since, for every i, U_i can be covered by k sets, it follows

$$|U_{i+1}| = |U_i - S_{i+1}| \le |U_i| \frac{k-1}{k}$$

Better Ratio Bound

$$|U_{i+1}| = |U_i - S_{i+1}| \le |U_i| \frac{k-1}{k}$$

Hence, for any $0 \le i < j \le t$

$$\left| \bigcup_{j} \right| \leq \left| \bigcup_{i} \right| \cdot \left(\frac{k-1}{k} \right)^{J-1}$$

Which implies that for every i

$$\left| U_{i\cdot k} \right| \leq \left| U_0 \right| \cdot \left(\frac{k-1}{k} \right)^{i\cdot k} \leq \left| X \right| \cdot \frac{1}{\epsilon^i}$$

Therefore, $t \le k \ln(n) + 1$

Tight Ratio-Bound

Claim: The greedy algorithm approximates the optimal set-cover to within a factor $H(\max\{|S|: S \in F\})$

Where H(d) is the d-th harmonic number:

$$H(d) = \sum_{i=1}^{d} \frac{1}{i}$$

Tight Ratio-Bound

$$\sum_{k=1}^{n} \frac{1}{k} = \sum_{k=2}^{n} \frac{1}{k} + 1 \le \int_{1}^{n} \frac{1}{x} dx + 1 = Inn + 1$$

Claim's Proof

Charge \$1 for each set
Split cost between
covered elements
Bound from above the
total fees paid

each recipient pays the fractional cost for the first mailing-list it appears in

Analysis

 Thus, every element x∈X is charged

$$c_{x} = \frac{1}{|S_{i} - (S_{1} \cup ... \cup S_{i-1})|}$$

• Where S_i is the first set that covers x.

Lemma

Lemma: For every S∈F

$$\sum_{x \in S} c_x \leq H(|S|)$$

number of members of S still uncovered after i iterations

Proof: Fix an $S \in F$. For any i, let

$$u_i = |S - (S_1 \cup ... \cup S_i)|$$

 $\forall 1 \le i \le k : S_i$ covers $u_{i-1} - u_i$ elements of S

Lemma

$$\sum_{x \in S} c_x = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S_i - (S_1 \cup ... \cup S_{i-1}) \right|} \le \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup ... \cup S_{i-1}) \right|} = \sum_{i=1}^{k} \frac{U_{i-1} - U_i}{\left| S - (S_1 \cup$$

sum charges

else greedy strategy would have taken S instead of S_i

definition of u_{i-1}

 $H(u_0)=H(|S|)$

$$\sum_{i=1}^{k} \frac{u_{i-1} - u_{i}}{u_{i-1}} \leq \sum_{i=1}^{k} H(u_{i-1}) - H(u_{i}) = H(u_{0}) - H(u_{k}) = H(|S|)$$

$$\forall a < b$$

$$H(b) - H(a) =$$
Telescopic sum

©D Moshkovitz

Analysis

Now we can finally complete our analysis:

$$|C| = \sum_{x \in X} c_x \le \sum_{S \in C^*} \sum_{x \in S} c_x \le |C^*| \cdot H(\max\{|S|: S \in F\})$$

- As it turns out, we can sometimes find efficient approximation algorithms for NP-hard problems.
- · We've seen two such algorithms:
 - for VERTEX-COVER (factor 2)
 - for SET-COVER (logarithmic factor).

What's Next2

- But where can we draw the line?
- Does every NP-hard problem have an approximation?
- And to within which factor?
- Can approximation be NP-hard as well?!

Complexity
©D Moshkovitz