Problemi di ottimizzazione

- Allocazione di risorse (merci in un magazzino)
- Scheduling (ordinamento temporale)
- Pianificazione di investimenti
- Pattern matching: date due sequenze di simboli:

AACCGATGTACCT CGAACGATACGGTTAC

trovare la piu' lunga sottosequenza comune

 Distanza minima in reti: dato un insieme di città collegate da strade trovare il percorso minimo che collega ogni coppia di città

Soluzione di un problema di ottimizzazione

- Ad ogni problema è associato un costo/valore
- una soluzione e' frutto di una sequenza di scelte, ciascuna delle quali contribuisce a determinare il costo/valore finale
- si è interessati a trovare una soluzione che abbia un costo/valore ottimo (minimo o massimo)

Algoritmi greedy

Si applicano a problemi di ottimizzazione in cui dato un insieme di oggetti {a1,...,an} occorre selezionare un sottoinsieme "ottimo" S di oggetti che verificano una determinata proprietà

Idea: "per trovare un soluzione *globalmente ottima*, scegli ripetutamente soluzioni *ottime localmente*"

Esempio: Il problema del resto

Avendo a disposizione monete di vario tipo determinare una collezione *minima* di monete la cui somma sia uguale al resto.

Ad esempio: hai a disposzione monete da

50, 20,10, 2 e 1 cent.euro,

il resto "ottimo" di 87 è formato da:

Struttura degli algoritmi greedy

- Si assume che gli oggetti abbiano associato un *valore di "appetibilità"*.
- La soluzione viene costruita *incrementalmente* scegliendo ad ogni passo l'oggetto che ha appetibilita' maggiore e puo' essere aggiunto a quelli già selezionati.

Algoritmi Greedy - Schema generale 1

Se le appetibilità degli oggetti sono note fin dall'inizio e non vengono modificate

```
\begin{aligned} \textit{Greedy1} & (\{a_1, a_2, ... a_n\}) \\ & S \leftarrow \Phi \\ & \text{``ordina gli $a_i$ in ordine non crescente di $appetibilita'$''} \\ & \textbf{for ogni $a_i$ nell'ordine $\textbf{do}$} \\ & \textbf{if ``a_i$ puo' essere aggiunto a $S''$} \\ & \textbf{then } S \leftarrow S \cup \{a_i\} \\ & \textbf{return } S \end{aligned}
```

Algoritmi Greedy - Schema generale 2

Se le appetibilità degli oggetti possono essere modificate dalle scelte già fatte.

```
Greedy2 (\{a_1, a_2, ...a_n\})
 S \leftarrow \Phi
 "valuta le appetibilita' degli a;"
 while "ci sono elementi da scegliere" do
 "scegli l'a; piu' appetibile"
 if "a; puo' essere aggiunto a S"
 then S \leftarrow S \cup \{a_i\}
 "aggiorna le appetibilita' degli a;"
 return S
```

Il problema dello zaino

Un ladro vuole rubare dei beni che trasporterà in uno zaino. Può prendere W chili di bottino (W è la capacità dello zaino). Deve scegliere tra n articoli, ognuno dei dei quali ha peso $\mathbf{w_i}$ e valore $\mathbf{v_i}$.

Può prendere qualsiasi articolo, purchè non ecceda la capacità W.

Problema:

Quale è il massimo valore che può mettere insieme e quali articoli deve prendere per *massimizzare* il valore complessivo del bottino?

Due varianti del problema:

• Lo zaino frazionario (o continuo): si possono prendere frazioni di ciascun articolo.

• Lo zaino discreto (o zaino 0-1): gli articoli sono indivisibili, quindi ciascun articolo o lo si prende oppure no (scelta 0-1)

Lo zaino frazionario è risolvibile con un metodo greedy

Consideriamo come valore di *appetibilità* il valore di ciascun oggetto (v_i) per unità di peso (w_i) :

 v_i/w_i

Idea dell'algoritmo greedy:

Prendi *il piu' possibile* dell'oggetto con il piu' alto rapporto $\mathbf{v_i}/\mathbf{w_i}$.

Se la dotazione dell'oggetto e' esaurita e non hai ancora riempito lo zaino, considera il *prossimo* oggetto con il piu'alto rapporto $\mathbf{v_i}/\mathbf{w_i}$. Ripeti il procedimento finchè lo zaino è pieno.

Proprietà della sottostruttura ottima

Se rimuovo una quantità w di un articolo \mathbf{j} da un carico ottimo ottengo un carico ottimo che pesa al piu' W-w e che posso mettere insieme avendo a disposizione n-1 articoli con le quantità originarie e $\mathbf{w}_{\mathbf{j}}$ -w chili dell'articolo \mathbf{j} .

Altrimenti: se ci fosse un carico che vale di più, potrei ottenere un carico migliore con la dotazione originaria degli n articoli e peso W, aggiungendo w chili di j a quel carico.

Proprietà della scelta greedy

- Sia h un articolo con il più alto rapporto v_h/w_h .
- C'e' una soluzione ottima L in cui prendo il massimo di h, cioè

$$L_h = min(W, w_h)$$

Dopo aver scelto L_h il problema si riduce a trovare una soluzione ottima scegliendo tra n-1 oggetti (h escluso) e potendo mettere insieme un peso non superiore a W- L_h . Si ripete il ragionamento considerando la prossima scelta greedy.

Knapsack(W, w,v)

```
Ordina \{1,...,n\} per \mathbf{v_i}/\mathbf{w_i} non crescente
C \leftarrow W
for i = 1 to n do
 L_i \leftarrow 0
i \leftarrow 1
while (i \le n) and (C > 0) do
 L_i \leftarrow \min(C, \mathbf{w_i})
 C \leftarrow C - L_i
 i \leftarrow i+1
```

return L

```
(L valori frazionari)
Knapsack(W, w,v)
 Ordina \{1,...,n\} per \mathbf{v_i}/\mathbf{w_i} non crescente
 C \leftarrow W
 for i = 1 to n do
 L_i \leftarrow 0
 i \leftarrow 1
 while (i \le n) and (C > 0) do
 if (\mathbf{w_i} > \mathbf{C})
 then L_i \leftarrow C
 (L_i \leftarrow C/w_i)
 C \leftarrow 0
 else L_i \leftarrow w_i (L_i \leftarrow 1)
 C \leftarrow C - W_{i}
 i \leftarrow i+1
```

return L

Esempio

	peso w	valore v	\mathbf{v}/\mathbf{w}
articolo 1	10	60	6
articolo 2	20	100	5
articolo 3	30	120	4

Esecuzione algoritmo

i	C	$\mathbf{L_1}$	$\mathbf{L_2}$	L_3
/	50	0	0	0
1	40	10	0	0
2	20	10	20	0
3	0	10	20	20

Soluzione: V = 10*6 + 20*5+20*4 = 240

Zaino 0-1

Stesso problema, ma gli articoli vanno presi *interamente*:

$$L_i = 1$$
 se prendiamo l'articolo i

$$L_i = 0$$
 se non prendiamo l'articolo i

Vale la proprietà della sottostruttura ottima anche per lo zaino0-1: se ad un carico ottimo di peso W tolgo un oggetto j, ottengo un carico ottimo di peso W - w_j

```
GreedyKnapsack0-1(W, w,v)
 Ordina \{1,...,n\} per \mathbf{v_i}/\mathbf{w_i} non crescente
 C \leftarrow W
 for i = 1 to n do
 L_i \leftarrow 0
 i \leftarrow 1
 while (i \le n) and (C > 0) do
 if (\mathbf{w_i} > \mathbf{C})
 then L_i \leftarrow 0
 else L_i \leftarrow 1
 C \leftarrow C - W_{i}
 i \leftarrow i+1
 return L
```

Rivediamo l'esempio

	peso w	valore v	\mathbf{v}/\mathbf{w}
articolo 1	10	60	6
articolo 2	20	100	5
articolo 3	30	120	4

Esecuzione algoritmo

i	\mathbf{C}	${f L_1}$	$\mathbf{L_2}$	L_3
/	50	0	0	0
1	40	10	0	0
2	20	10	20	0
3	20	10	20	0 (w=30)

Soluzione: V = 10*6 + 20*5 = 160

E'ottima la soluzione?

NO!!

Se prendo l'articolo 2 e l'articolo 3 ottengo:

$$V = 100 + 120 = 220$$

La strategia greedy non trova una soluzione ottima per il problema dello zaino 0-1

Algoritmo Zaino 0/1

```
int main(int argc,char **argv)
 int x[N];
 int i, ricavi, OreTot = 10;
 float scelta[N];
 int ore[] = \{1, 2, 3, 4, 5\};
 int ricavo[] = {2, 3, 5, 6, 50};
 int OreIniziali = OreTot;
 for (i=0; i < N; i++) {
 scelta[i] = (float) ricavo[i] / ore[i];
 ricavi = 0;
 ordina(scelta, ore, ricavo, N);
 for (i=0; i < N; i++) {
 if (ore[i] <= OreTot) {
 OreTot \rightarrow ore[i]; x[i] = 1; ricavi + ricavo[i];
 else x[i] = 0;
 };
```

Algoritmo Zaino 0/1

```
printf("\nCoppie totali ");
 for (i=0; i < N; i++)
 printf ("\n (%f, %d, %d) ", scelta[i], ore[i], ricavo[i]);
 };
 printf("\nCoppie scelte: (Ore Scelte = %d su %d): ",
 OreIniziali - OreTot, OreIniziali);
 for (i=0; i < N; i++)
 if (x[i] == 1) {
 printf (" (%d, %d) ", ore[i], ricavo[i]);
 };
 printf("\nRicavi Totali (ore usate %d): %d", OreIniziali - OreTot, ricavi);
return 0;
 25
```

Non vale il principio della scelta greedy:

la scelta se prendere o no un oggetto non dipende dalla sua appetibilità.

Per trovare una soluzione ottima bisogna *comparare* la soluzione del sottoproblema in cui si e' scelto di prendere un articolo con la soluzione in cui si e' scelto di *non* prendere quell'articolo.