

Design and Analysis of Algorithms (II)

Various Problems

Guoqiang Li

School of Software, Shanghai Jiao Tong University

Efficient Algorithms

We have developed algorithms for

- Finding shortest paths in graphs,
- Minimum spanning trees in graphs,
- · Matchings in bipartite graphs,
- · Maximum increasing subsequences,
- Maximum flows in networks,
-

All these algorithms are efficient, since their time requirement grows as a polynomial function (such as n, n^2 , or n^3) of the size of the input.

Exponential Search Space

In these problems we are searching for a solution (path, tree, matching) from among an exponential population of possibilities.

All these problems could in principle be solved in exponential time by checking through all candidate solutions, one by one.

An algorithm with running time 2^n , or worse, is useless in practice.

The efficient algorithms is to find clever ways to bypass exhaustive search, using clues from the input to narrow down the search space.

Are there "search problems" in which seeking a solution among an exponential chaos, and the fastest algorithms for them are exponential?

Build a Network

Suppose you are asked to **network** a collection of computers by linking selected pairs of them.

This translates into a graph problem in which

- nodes are computers,
- undirected edges are potential links, each with a maintenance cost.

Build a Network

The goal is to

- pick enough of these edges that the nodes are connected,
- the total maintenance cost is minimum.

One immediate observation is that the optimal set of edges cannot contain a cycle.

A Greedy Approach

Kruskal's algorithm starts with the empty graph and then selects edges from E according to the following rule.

Repeatedly add the next lightest edge that doesn't produce a cycle.

Example:

Starting with an empty graph and then attempt to add edges in increasing order of weight

$$B-C$$
; $C-D$; $B-D$; $C-F$; $D-F$; $E-F$; $A-D$; $A-B$; $C-E$; $A-C$

A General Kruskal's Algorithm

```
X = \{ \}; repeat until |X| = |V| - 1; pick a set S \subset V for which X has no edges between S and V - S; let e \in E be the minimum-weight edge between S and V - S; X = X \cup \{e\};
```

Remarks

Disjoint set is a backbone data structure in the Kruskal's algorithm.

And amortized analysis is adopted as an analysis of the algorithm.

Prim's Algorithm

An alternative is Prim's algorithm, where the set of edges X always forms a subtree, and S is chosen to be the set of this tree's vertices.

On each iteration, X grows by one edge. We can equivalently think of S as growing to include the vertex $v \notin S$ of smallest cost:

$$cost(v) = \min_{u \in S} w(u, v)$$

Quiz

Q: Which data structure do you think the Prim's algorithm adopts?

A Little Change of the MST

What if the tree is not allowed to branch?

Satisfiability

The instances of Satisfiability or SAT:

$$(x \vee y \vee z)(x \vee \overline{y})(y \vee \overline{z})(z \vee \overline{x})(\overline{x} \vee \overline{y} \vee \overline{z})$$

a Boolean formula in conjunctive normal form (CNF).

It is a collection of clauses (the parentheses),

- each consisting of the disjunction of several literals;
- a literal is either a Boolean variable or the negation of one.

A satisfying truth assignment is an assignment of false or true to each variable so that every clause contains a literal of true.

Given a Boolean formula in conjunctive normal form, either find a satisfying truth assignment or else report that none exists.

2-SAT

Given a set of clauses, where each clause is the disjunction of two literals, looking for an assignment so that all clauses are satisfied.

$$(x_1 \lor x_2) \land (\overline{x}_1 \lor x_3) \land (x_1 \lor \overline{x}_2) \land (x_3 \lor x_4) \land (\overline{x}_1 \lor \overline{x}_4)$$

Given an instance I of 2-SAT with n variables and m clauses, construct a directed graph $G_I = (V, E)$ as follows.

- G_I has 2n nodes, one for each variable and its negation.
- G_I has 2m edges: for each clause $(\alpha \vee \beta)$ of I, G_I has an edge from the negation of α to β , and one from the negation of β to α .

2-SAT

Show that if G_I has a strongly connected component containing both x and \bar{x} for some variable x, then I has no satisfying assignment.

If none of G_I 's strongly connected components contain both a literal and its negation, then the instance I must be satisfiable.

Conclude that there is a linear-time algorithm for solving 2-SAT.

A Little Change of the 2-SAT

3-SAT, SAT?

Satisfiability

The instances of Satisfiability or SAT:

$$(x \lor y \lor z)(x \lor \overline{y})(y \lor \overline{z})(z \lor \overline{x})(\overline{x} \lor \overline{y} \lor \overline{z})$$

a Boolean formula in conjunctive normal form (CNF).

It is a collection of clauses (the parentheses),

- each consisting of the disjunction of several literals;
- a literal is either a Boolean variable or the negation of one.

A satisfying truth assignment is an assignment of false or true to each variable so that every clause contains a literal of true.

Given a Boolean formula in conjunctive normal form, either find a satisfying truth assignment or else report that none exists.

Search Problems

SAT is a typical search problem.

We are given an instance I

- Some input data specifying the problem
- A Boolean formula in conjunctive normal form

we are asked to find a solution S

- An object that meets a particular specification
- An assignment that satisfies each clause

If no such solution exists, we must say so.

Search Problems

A search problem must have the property that any proposed solution S to an instance I can be quickly checked for correctness.

S must be concise, with length polynomially bounded by that of I.

• This is true for **SAT**, where **S** is an assignment to the variables.

There is a polynomial-time algorithm that takes as input I and S and decides whether or not S is a solution of I.

• For SAT, it is easy to check whether the assignment specified by *S* satisfies every clause in *I*.

Search Problems

A search problem is specified by an algorithm C that takes two inputs, an instance I and a proposed solution S, and runs in time polynomial in |I|.

We say *S* is a solution to *I* if and only if C(I, S) = true.

Satisfiability Revisit

Researchers over the past 80 years have tried to find efficient ways to solve the SAT, but without success.

The fastest algorithms we have are still exponential on their worst-case inputs.

There are two natural variants of **SAT** with good algorithms.

- 2-SAT can be solved in linear time.
- All clauses contain at most one positive literal, say Horn formula, can be found by the greedy algorithm.

The Traveling Salesman Problem

In the traveling salesman problem(TSP) we are given n vertices and all n(n-1)/2 distances between them, and a budget b.

To find a cycle that passes through every vertex exactly once, of total cost b or less - or to report that no such cycle.

A permutation $\tau(1), \dots, \tau(n)$ of the vertices such that when they are toured in this order, the total distance covered is at most b:

$$d_{\tau(1),\tau(2)} + d_{\tau(2),\tau(3)} + \ldots + d_{\tau(n),\tau(1)} \le b$$

The Traveling Salesman Problem

We have defined the **TSP** as a search problem: given an instance, find a tour within the budget (or report that none exists).

But why are we expressing the TSP in this way, when in reality it is an optimization problem, in which the shortest possible tour is sought?

Search VS. Optimization

Turning an optimization problem into a search problem does not change its difficulty, because the two versions reduce to one another.

Any algorithm that solves the optimization also solves the search problem:

• find the optimum tour and if it is within budget, return it; if not, there is no solution.

Conversely, an algorithm for the search problem can also be used to solve the optimization problem:

- First suppose that we knew the cost of the optimum tour; then we could find this tour by calling the algorithm for the search problem, using the optimum cost as the budget.
- We can find the optimum cost by binary search.

Search Instead of Optimization

Isn't any optimization problem also a search problem in the sense that we are searching for a solution that has the property of being optimal?

The solution to a search problem should be easy to recognize, or as we put it earlier, polynomial-time checkable.

Given a potential solution to the TSP, it is easy to check the properties "is a tour" (just check that each vertex is visited exactly once) and "has total length $\leq b$."

But how could one check the property "is optimal"?

TSP Revisit

There are no known polynomial-time algorithms for the **TSP**, despite much effort by researchers over nearly a century.

There exists a faster, yet still exponential, dynamic programming algorithm.

The Minimum spanning tree (MST) problem, for which we do have efficient algorithms, provides a stark contrast here.

The TSP can be thought of as a tough cousin of the MST problem, in which the tree is not allowed to branch and is therefore a path.

This extra restriction on the structure of the tree results in a much harder problem.

Euler path:

Given a graph, find a path that contains each edge exactly once.

Euler Path

The answer is yes if and only if

- the graph is connected and
- 2 every vertex, with the possible exception of two vertices (the start and final vertices of the walk), has even degree.

There is a polynomial time algorithm for Euler path.

Rudrata Cycle

Rudrata Cycle

Rudrata Cycle:

Given a graph, find a cycle that visits each vertex exactly once.

In the literature this problem is known as the Hamilton cycle problem.

Minimum Cut

A cut is a set of edges whose removal leaves a graph disconnected.

Minimum cut: given a graph and a budget *b*, find a cut with at most *b* edges.

Minimum Cut

This problem can be solved in polynomial time by n-1 max-flow computations:

- give each edge a capacity of 1,
- and find the maximum flow between some fixed node and every single other node.

The smallest such flow will correspond (via the max-flow min-cut theorem) to the smallest cut.

Balanced Cut

In many graphs, the smallest cut leaves just a singleton vertex on one side - it consists of all edges adjacent to this vertex.

Far more interesting are small cuts that partition the vertices of the graph into nearly equal-sized sets.

Balanced cut: Given a graph with n vertices and a budget b, partition the vertices into two sets S and T such that $|S|, |T| \ge n/3$ and such that there are at most b edges between S and T.

Linear Programming

In a linear programming problem we are given a set of variables, and to assign real values to them so as to

- satisfy a set of linear equations and/or linear inequalities involving these variables, and
- 2 maximize or minimize a given linear objective function.

Linear Programming

$$\max x_1 + 6x_2 + 13x_3$$

$$x_1 \le 200$$

$$x_2 \le 300$$

$$x_1 + x_2 + x_3 \le 400$$

$$x_2 + 3x_3 \le 600$$

$$x_1, x_2, x_3 \ge 0$$

Integer Linear Programming

Integer linear programming (ILP): We are given a set of linear inequalities $A\mathbf{x} \leq b$, where

- A is an $m \times n$ matrix and
- b is an m-vector;
- an objective function specified by an *n*-vector *c*;
- a goal *g*.

We want to find a nonnegative integer *n*-vector *x* such that $A\mathbf{x} \leq b$ and $c \cdot \mathbf{x} \geq g$.

Integer Linear Programming

$$\max 2x_1 + 5x_2 2x_1 - x_2 \le 4 x_1 + 2x_2 \le 9 -x_1 + x_2 \le 3 x_1, x_2 \ge 0$$

$$2x_1 + 5x_2 \le g$$

$$2x_1 - x_2 \le 4$$

$$x_1 + 2x_2 \le 9$$

$$-x_1 + x_2 \le 3$$

$$x_1, x_2 > 0$$

But there is a redundancy here:

- the last constraint $c \cdot \mathbf{x} \ge g$ is itself a linear inequality and
- can be absorbed into $Ax \leq b$.

Integer Linear Programming

So, we define ILP to be following search problem:

Given *A* and *b*, find a nonnegative integer vector \mathbf{x} satisfying the inequalities $A\mathbf{x} \leq b$.

Bipartite Matching

Bipartite Matching

Three-Dimensional Matching

3D matching: There are *n* boys, *n* girls, and *n* pets. The compatibilities are specified by a set of triples, each containing a boy, a girl, and a pet.

A triple (b, g, p) means that boy b, girl g, and pet p get along well together.

To find *n* disjoint triples and thereby create *n* harmonious households.

Independent Set, Vertex Cover, and Clique

Independent set: Given a graph and an integer *g*, find *g* vertices, no two of which have an edge between them.

Vertex cover: Given a graph and an integer *b*, find *b* vertices cover (touch) every edge.

Clique: Given a graph and an integer *g*, find *g* vertices such that all possible edges between them are present.

Longest Path

Longest path: Given a graph G with nonnegative edge weights and two distinguished vertices s and t, along with a goal g.

To find a path from s to t with total weight at least g.

To avoid trivial solutions we require that the path be simple, containing no repeated vertices.

Knapsack

Knapsack: Given integer weights w_1, \ldots, w_n and integer values v_1, \ldots, v_n for n items. We are also given a weight capacity W and a goal g.

Seek a set of items whose total weight is at most W and whose total value is at least g.

The problem is solvable in time O(nW) by dynamic programming.

Knapsack

Is there a polynomial algorithm for Knapsack? Nobody knows of one.

A variant of the Knapsack problem is that the unary integers.

- by writing IIIIIIIIII for 12.
- It defines a legitimate problem, which we could call **Unary** knapsack.
- It has a polynomial algorithm.

A different variation:

- Suppose now that each item's value is equal to its weight, the goal *g* is the same as the capacity *W*.
- This special case is tantamount to finding a subset of a given set of integers that adds up to exactly *W*.
- Q: Could it be polynomial?

Subset Sum

Subset sum: Find a subset of a given set of integers that adds up to exactly W.

Referred Materials

- Content of this lecture comes from Section 8.1, 5.1, and 3.4 in [DPV07].
- Suggest to read Chapter 34 of [CLRS09].