

Grundzüge der Informatik 1

Vorlesung 25

Was kann man tun, wenn man Problem nicht effizient lösen kann?

Die Aufgabenstellung vereinfachen!

Approximationsalgorithmen

- Löst Problem nicht exakt, sondern nur approximativ
- Qualitätsgarantie in Abhängigkeit von optimaler Lösung
- Z.B.: jede berechnete Lösung ist nur doppelt so teuer, wie eine optimale Lösung

Heuristik

- Löst ein Problem nicht exakt
- Keine Qualitätsgarantie
- Können jedoch in der Praxis durchaus effizient sein

Definition (Approximationsalgorithmus)

 Ein Algorithmus A für ein Optimierungsproblem heißt α(n)-Approximationsalgorithmus, wenn für jedes n und jede Eingabe der Größe n gilt, dass

$$\max\left(\frac{C}{C^*}, \frac{C^*}{C}\right) \leq \alpha(n)$$

wobei C die Kosten der von A berechneten Lösung für die gegebene Instanz bezeichnet und C* die Kosten einer optimalen Lösung

α(n) heißt auch Approximationsfaktor

Knotenüberdeckung

Sei G=(V,E) ein ungerichteter Graph. Eine Menge U⊆V heißt Knotenüberdeckung, wenn gilt, dass für jede Kante (u,v)∈E mindestens einer der Endknoten u,v in U enthalten ist.

Problem minimale Knotenüberdeckung

- Gegeben ein Graph G=(V,E)
- Berechnen Sie eine Knotenüberdeckung U minimaler Größe |U|

Knotenüberdeckung

Sei G=(V,E) ein ungerichteter Graph. Eine Menge U⊆V heißt Knotenüberdeckung, wenn gilt, dass für jede Kante (u,v)∈E mindestens einer der Endknoten u,v in U enthalten ist.

Problem minimale Knotenüberdeckung

- Gegeben ein Graph G=(V,E)
- Berechnen Sie eine Knotenüberdeckung U minimaler Größe |U|

Knotenüberdeckung

Sei G=(V,E) ein ungerichteter Graph. Eine Menge U⊆V heißt Knotenüberdeckung, wenn gilt, dass für jede Kante (u,v)∈E mindestens einer der Endknoten u,v in U enthalten ist.

Problem minimale Knotenüberdeckung

- Gegeben ein Graph G=(V,E)
- Berechnen Sie eine Knotenüberdeckung U minimaler Größe |U|

Erste Idee

 Wähle immer Knoten mit maximalem Grad und entferne alle anliegenden Kanten

GreedyVertexCover1()

- 1. U=∅
- 2. while E≠Ø do
- 3. wähle einen Knoten v mit maximalem Knotengrad
- 4. Entferne alle an v anliegenden Kanten aus E
- 5. $U = U \cup \{v\}$

Erste Frage

Ist der Algorithmus optimal?

Erste Frage

- Ist der Algorithmus optimal?
- Nein! Gegenbeispiel:

Erste Frage

- Ist der Algorithmus optimal?
- Nein! Gegenbeispiel:

Optimale Lösung hat Größe 3

Erste Frage

- Ist der Algorithmus optimal?
- Nein! Gegenbeispiel:

Die von GreedyVertexCover1 berechnete Lösung hat Größe 4

Zweite Frage

Hat der Algorithmus einen konstanten Approximationsfaktor?

Zweite Frage

- Hat der Algorithmus einen konstanten Approximationsfaktor?
- Nein!
- Wir entwickeln nun Konstruktion eines Gegenbeispiels

Zweite Frage

- Hat der Algorithmus einen konstanten Approximationsfaktor?
- Nein!
- Wir entwickeln nun Konstruktion eines Gegenbeispiels

Definition

- Ein Graph G=(V,E) heißt bipartit (oder 2-färbbar), wenn man V in zwei Mengen L und R partitionieren kann, so dass es keine Kante gibt, deren Endknoten beide in L oder beide in R liegen.
- Man schreibt auch häufig G=(L∪R, E), um die Partition direkt zu benennen.

Beobachtung

 Sei G=(L∪R, E) ein bipartiter Graph. Dann ist L bzw. R eine gültige Knotenüberdeckung (die aber natürlich nicht unbedingt minimale Größe hat)

Beobachtung

 Sei G=(L∪R, E) ein bipartiter Graph. Dann ist L bzw. R eine gültige Knotenüberdeckung (die aber natürlich nicht unbedingt minimale Größe hat)

Idee

- Wir konstruieren einen bipartiten Graph, bei dem |L| = r ist und |R|=Ω(r log r).
 Trotzdem wählt der Algorithmus GreedyVertexCover1 die Knoten der Seite R aus
- Damit ist für r→∞ der Approximationsfaktor nicht durch eine Konstante beschränkt

Die Konstruktion

Sei L={1,...,r} eine Menge mit r Knoten

- Sei L={1,...,r} eine Menge mit r Knoten
- Wir wählen nun eine Menge R(2) mit ⌊|L|/2⌋ Knoten
- Der j-te Knoten aus R(2) wird mit Knoten 2j-1 und 2j verbunden

- Sei L={1,...,r} eine Menge mit r Knoten
- Im i-ten Schritt wählen wir Menge R(i) mit L|L|/i Knoten
- Der j-te Knoten aus R(i) wird mit Knoten i(j-1)+1,..., ij verbunden

- Sei L={1,...,r} eine Menge mit r Knoten
- Im i-ten Schritt wählen wir Menge R(i) mit L|L|/i Knoten
- Der j-te Knoten aus R(i) wird mit Knoten i(j-1)+1,..., ij verbunden

- Sei L={1,...,r} eine Menge mit r Knoten
- Im i-ten Schritt wählen wir Menge R(i) mit L|L|/i Knoten
- Der j-te Knoten aus R(i) wird mit Knoten i(j-1)+1,..., ij verbunden

- Sei L={1,...,r} eine Menge mit r Knoten
- Im i-ten Schritt wählen wir Menge R(i) mit L|L|/i Knoten
- Der j-te Knoten aus R(i) wird mit Knoten i(j-1)+1,..., ij verbunden

Was macht der Algorithmus?

Der Algorithmus wählt alle Knoten aus R=∪R(i)

Was macht der Algorithmus?

Wie groß kann R werden?

Was macht der Algorithmus?

Wie groß kann R werden?

$$|R| = \sum_{i=2}^{r} \left| \frac{|L|}{i} \right| \ge \sum_{i=2}^{r} \frac{|L|}{2i} = \frac{1}{2} \cdot \sum_{i=2}^{r} \frac{r}{i} = \frac{r}{2} \cdot \sum_{i=2}^{r} \frac{1}{i} \ge \frac{r}{2} (\ln r - 1) = \Omega(r \ln r)$$

Was macht der Algorithmus?

Wie groß kann R werden?

$$|R| = \sum_{i=2}^{r} \left\lfloor \frac{|L|}{i} \right\rfloor \ge \sum_{i=2}^{r} \frac{|L|}{2i} = \frac{1}{2} \cdot \sum_{i=2}^{r} \frac{r}{i} = \frac{r}{2} \cdot \sum_{i=2}^{r} \frac{1}{i} \ge \frac{r}{2} (\ln r - 1) = \Omega(r \ln r)$$

Damit ist das Approximationsverhältnis nicht konstant

Was macht der Algorithmus?

Wie groß kann R werden?

$$|R| = \sum_{i=2}^{r} \left\lfloor \frac{|L|}{i} \right\rfloor \ge \sum_{i=2}^{r} \frac{|L|}{2i} = \frac{1}{2} \cdot \sum_{i=2}^{r} \frac{r}{i} = \frac{r}{2} \cdot \sum_{i=2}^{r} \frac{1}{i} \ge \frac{r}{2} (\ln r - 1) = \Omega(r \ln r)$$

- Damit ist das Approximationsverhältnis nicht konstant
- (Man kann zeigen, dass es für Graphen mit n Knoten O(log n) ist)

Können wir einen besseren Algorithmus entwickeln?

GreedyVertexCover2(G)

- 1. $C \leftarrow \emptyset$
- 2. $E' \leftarrow E(G)$
- 3. while E'≠Ø do
- 4. Sei (u,v) beliebige Kante aus E'
- 5. $C \leftarrow C \cup \{u,v\}$
- 6. Entferne aus E' jede Kante, die an u oder v anliegt
- 7. return C

Laufzeit: O(|V|+|E|)

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

Beweis

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

Beweis

 Die von ApproxVertexCover2 berechnete Menge C ist eine Knotenüberdeckung, da die while-Schleife solange durchlaufen wird, bis alle Kanten überdeckt sind

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

Beweis

- Die von ApproxVertexCover2 berechnete Menge C ist eine Knotenüberdeckung, da die while-Schleife solange durchlaufen wird, bis alle Kanten überdeckt sind
- Sei A die Menge der Kanten, die in Zeile 4 ausgewählt wurden

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

- Die von ApproxVertexCover2 berechnete Menge C ist eine Knotenüberdeckung, da die while-Schleife solange durchlaufen wird, bis alle Kanten überdeckt sind
- Sei A die Menge der Kanten, die in Zeile 4 ausgewählt wurden
- Die Endpunkte der Kanten aus A sind disjunkt, da nach der Auswahl einer Kante alle an den Endpunkten anliegende Kanten gelöscht werden

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

- Die von ApproxVertexCover2 berechnete Menge C ist eine Knotenüberdeckung, da die while-Schleife solange durchlaufen wird, bis alle Kanten überdeckt sind
- Sei A die Menge der Kanten, die in Zeile 4 ausgewählt wurden
- Die Endpunkte der Kanten aus A sind disjunkt, da nach der Auswahl einer Kante alle an den Endpunkten anliegende Kanten gelöscht werden
- Es gilt somit |C| = 2 |A|

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

- Die von ApproxVertexCover2 berechnete Menge C ist eine Knotenüberdeckung, da die while-Schleife solange durchlaufen wird, bis alle Kanten überdeckt sind
- Sei A die Menge der Kanten, die in Zeile 4 ausgewählt wurden
- Die Endpunkte der Kanten aus A sind disjunkt, da nach der Auswahl einer Kante alle an den Endpunkten anliegende Kanten gelöscht werden
- Es gilt somit |C| = 2 |A|
- Jede Knotenüberdeckung (insbesondere einen optimale Überdeckung C*) muss die Kanten aus A überdecken und somit mindestens einen Endpunkt jeder Kante enthalten

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

Beweis

 Da keine zwei Kanten aus A einen gemeinsamen Endpunkt haben, liegt kein Knoten aus der Überdeckung C* an mehr als einer Kante aus A an

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

- Da keine zwei Kanten aus A einen gemeinsamen Endpunkt haben, liegt kein Knoten aus der Überdeckung C* an mehr als einer Kante aus A an
- Somit gilt |A| ≤ |C*| und damit folgt |C| ≤ 2 |C*|

Satz

 ApproxVertexCover2 ist ein 2-Approximationsalgorithmus für das Knotenüberdeckungsproblem.

- Da keine zwei Kanten aus A einen gemeinsamen Endpunkt haben, liegt kein Knoten aus der Überdeckung C* an mehr als einer Kante aus A an
- Somit gilt |A| ≤ |C*| und damit folgt |C| ≤ 2 |C*|

Travelling Salesman Problem (TSP)

- Sei G=(V,E) ein ungerichteter vollständiger Graph mit positiven Kantengewichten w(u,v) für alle (u,v)∈E; o.b.d.A. V={1,...n}
- Gesucht ist eine Reihenfolge $\pi(1),...,\pi(n)$ der Knoten aus V, so dass die Länge der Rundreise $\pi(1),...,\pi(n),\pi(1)$ minimiert wird
- Die Länge der Rundreise ist dabei gegeben durch

$$\sum_{i=1}^{n} w(\pi(i), \pi(i+1 \bmod n))$$

Travelling Salesman Problem (TSP) mit Dreiecksungleichung

- Sei G=(V,E) ein ungerichteter vollständiger Graph mit positiven Kantengewichten w(u,v) für alle (u,v)∈E; o.b.d.A. V={1,...n}
- Gesucht ist eine Reihenfolge $\pi(1),...,\pi(n)$ der Knoten aus V, so dass die Länge der Rundreise $\pi(1),...,\pi(n),\pi(1)$ minimiert wird
- Die Länge der Rundreise ist dabei gegeben durch

$$\sum_{i=1}^{n} w(\pi(i), \pi(i+1 \bmod n))$$

Für je drei Knoten u,v,x gilt w(u,x) ≤ w(u,v) + w(v,x)

Travelling Salesman Problem (TSP) mit Dreiecksungleichung

- Sei G=(V,E) ein ungerichteter vollständiger Graph mit positiven Kantengewichten w(u,v) für alle (u,v)∈E; o.b.d.A. V={1,...n}
- Gesucht ist eine Reihenfolge $\pi(1),...,\pi(n)$ der Knoten aus V, so dass die Länge der Rundreise $\pi(1),...,\pi(n),\pi(1)$ minimiert wird
- Die Länge der Rundreise ist dabei gegeben durch

Dreiecksungleichung
$$\sum_{i=1}^{n} w(\pi(i), \pi(i+1))$$

Für je drei Knoten u,v,x gilt w(u,x) ≤ w(u,v) + w(v,x)

ApproxTSP(G,w)

- 1. Berechne minimalen Spannbaum T von G
- 2. Sei π die Liste der Knoten von G in der Reihenfolge eines Preorder-Tree-Walk von einem beliebigen Knoten v
- return L

Preorder-Tree-Walk

- Besucht rekursiv alle Knoten von T und gibt jeden Knoten sofort aus, wenn er besucht wird
- Dann erst finden die rekursiven Aufrufe für die Kinder statt

ApproxTSP(G,w)

- Berechne minimalen Spannbaum T von G
- 2. Sei π die Liste der Knoten von G in der Reihenfolge eines Preorder-Tree-Walk von einem beliebigen Knoten v
- 3. return L

Laufzeit

O(|E| log |E|) für die Spannbaumberechnung

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

Beweis

Sei H* eine optimale Rundreise und bezeichne w(H*) ihre Kosten

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

- Sei H* eine optimale Rundreise und bezeichne w(H*) ihre Kosten
- Z.z.: w(H) ≤ 2·w(H*), wobei H die von ApproxTSP zurückgegebene Rundreise ist und w(H) ihre Kosten bezeichnet

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

- Sei H* eine optimale Rundreise und bezeichne w(H*) ihre Kosten
- Z.z.: w(H) ≤ 2·w(H*), wobei H die von ApproxTSP zurückgegebene Rundreise ist und w(H) ihre Kosten bezeichnet
- Sei T ein min. Spannbaum und w(T) seine Kosten

Satz

 Algorithmus ApproxTSP ist ein 2-Approximationsalgorithmus für das Travelling Salesman Problem mit Dreiecksungleichung.

- Sei H* eine optimale Rundreise und bezeichne w(H*) ihre Kosten
- Z.z.: w(H) ≤ 2·w(H*), wobei H die von ApproxTSP zurückgegebene Rundreise ist und w(H) ihre Kosten bezeichnet
- Sei T ein min. Spannbaum und w(T) seine Kosten
- Es gilt w(T) ≤ w(H*), da man durch Löschen einer Kante aus H* einen Spannbaum bekommen kann. Dieser hat Gewicht mind. w(T)

Beweis

 Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt

- Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt
- Da der FullWalk F jede Kante von T genau zweimal durchquert, gilt w(F)=2w(T), wobei w(F) die Kosten des FullWalks bezeichnet

- Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt
- Da der FullWalk F jede Kante von T genau zweimal durchquert, gilt w(F)=2w(T), wobei w(F) die Kosten des FullWalks bezeichnet
- Also folgt $w(F) \le 2 w(H^*)$

- Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt
- Da der FullWalk F jede Kante von T genau zweimal durchquert, gilt w(F)=2w(T), wobei w(F) die Kosten des FullWalks bezeichnet
- Also folgt w(F) ≤ 2 w(H*)
- F ist jedoch keine Rundreise (und nicht die von ApproxTSP berechnete Ausgabe)

- Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt
- Da der FullWalk F jede Kante von T genau zweimal durchquert, gilt w(F)=2w(T), wobei w(F) die Kosten des FullWalks bezeichnet
- Also folgt $w(F) \le 2 w(H^*)$
- F ist jedoch keine Rundreise (und nicht die von ApproxTSP berechnete Ausgabe)
- Wir formen nun F in diese Ausgabe um, ohne die Kosten zu erhöhen

- Ein FullWalk gibt die Knoten bei jedem ersten Besuch aus und auch immer, wenn der Algorithmus zu ihnen zurückkehrt
- Da der FullWalk F jede Kante von T genau zweimal durchquert, gilt w(F)=2w(T), wobei w(F) die Kosten des FullWalks bezeichnet
- Also folgt w(F) ≤ 2 w(H*)
- F ist jedoch keine Rundreise (und nicht die von ApproxTSP berechnete Ausgabe)
- Wir formen nun F in diese Ausgabe um, ohne die Kosten zu erhöhen
- <u>Beobachtung:</u> Aufgrund der Dreiecksungleichung können wir den Besuch eines Knotens aus F löschen, ohne die Kosten der Rundreise zu erhöhen (wird v zwischen u und x gelöscht, so werden die Kanten (u,v) und (v,x) durch (u,x) ersetzt)

Beweis

 Auf diese Weise k\u00f6nnen wir alle Besuche au\u00dfer dem ersten aus unserer Liste entfernen

- Auf diese Weise k\u00f6nnen wir alle Besuche au\u00dfer dem ersten aus unserer Liste entfernen
- Wir erhalten dieselbe Rundreise wie bei Preorder-Tree-Walk

- Auf diese Weise k\u00f6nnen wir alle Besuche au\u00dfer dem ersten aus unserer Liste entfernen
- Wir erhalten dieselbe Rundreise wie bei Preorder-Tree-Walk
- Da diese nur durch "abkürzen" von F zu Stande gekommen ist, gilt w(H)≤w(F)

- Auf diese Weise k\u00f6nnen wir alle Besuche au\u00dfer dem ersten aus unserer Liste entfernen
- Wir erhalten dieselbe Rundreise wie bei Preorder-Tree-Walk
- Da diese nur durch "abkürzen" von F zu Stande gekommen ist, gilt w(H)≤w(F)
- Somit folgt $w(H) \le w(F) \le 2 w(H^*)$

- Auf diese Weise k\u00f6nnen wir alle Besuche au\u00dfer dem ersten aus unserer Liste entfernen
- Wir erhalten dieselbe Rundreise wie bei Preorder-Tree-Walk
- Da diese nur durch "abkürzen" von F zu Stande gekommen ist, gilt w(H)≤w(F)
- Somit folgt $w(H) \le w(F) \le 2 w(H^*)$

Last Balanzierung

- m identische Maschinen {1,..,m}
- n Aufgabe {1,...,n}
- Job j hat Länge t(j)
- Aufgabe: Platziere die Aufgabe auf den Maschinen, so dass diese möglichst "balanziert" sind
- Sei A(i) die Menge der Aufgaben auf Maschine i
- Sei T(i) = $\sum_{j \in A(i)} t(j)$
- Makespan: max T(i)
- Präzise Aufgabe: Minimiere Makespan

GreedyLoadBalancing

- Setze T(i)=0 und A(i)=Ø für alle Maschinen i∈{1,...,m}
- 2. **for** j=1 **to** n **do**
- 3. Sei i eine Maschine mit T(i) = min T(k)
- 4. Weise Aufgabe j Maschine i zu
- 5. $A(i) \leftarrow A(i) \cup \{j\}$
- 6. $T(i) \leftarrow T(i) + t(j)$

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

Eingabe: m (m-1) Aufgaben der Länge 1 und eine Aufgabe der Länge m

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

- Eingabe: m (m-1) Aufgaben der Länge 1 und eine Aufgabe der Länge m
- Optimale Lösung:
- Die Aufgabe der Länge m wird einer Maschine zugeteilt
- Die anderen Aufgaben werden gleichmäßig auf die übrigen m-1 Maschinen verteilt; resultierender Makespan: m

Maschine 1:

Maschine 2:

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

GreedyLoadBalancing verteilt zunächst die kurzen Aufgaben gleichmäßig

Maschine 1:

Maschine 2:

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

- GreedyLoadBalancing verteilt zunächst die kurzen Aufgaben gleichmäßig
- Danach wird die lange Aufgabe zugewiesen

Maschine 1:

Maschine 2:

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

- GreedyLoadBalancing verteilt zunächst die kurzen Aufgaben gleichmäßig
- Danach wird die lange Aufgabe zugewiesen
- Makespan: 2m-1

Maschine 1:

Maschine 2:

Satz

 Algorithmus GreedyLoadBalancing hat ein Approximationsverhältnis von mindestens 2-1/m.

Beweis

Damit ist das Approximationsverhältnis mindestens (2m-1)/m = 2-1/m.

Beobachtung

Für jede Probleminstanz ist der optimale Makespan mindestens

$$T^* = \frac{1}{m} \sum_{j=1}^n t(j)$$

 Begründung: Bestenfalls können wir die Aufgaben genau auf die m Maschinen aufteilen und jede Maschine hat Last Gesamtlast/Anzahl Maschinen

Satz

 Algorithmus GreedyLoadBalancing ist ein 2-Approximationsalgorithmus für das Lastbalanzierungsproblem.

Beweis

 Sei i* die Maschine, die maximale Last in der vom Algorithmus berechneten Zuteilung erhält

Satz

 Algorithmus GreedyLoadBalancing ist ein 2-Approximationsalgorithmus für das Lastbalanzierungsproblem.

- Sei i* die Maschine, die maximale Last in der vom Algorithmus berechneten Zuteilung erhält
- Sei j* die Aufgabe, die Maschine i* als letzte zugewiesen wurde

Satz

 Algorithmus GreedyLoadBalancing ist ein 2-Approximationsalgorithmus für das Lastbalanzierungsproblem.

- Sei i* die Maschine, die maximale Last in der vom Algorithmus berechneten Zuteilung erhält
- Sei j* die Aufgabe, die Maschine i* als letzte zugewiesen wurde
- Es gilt: T(k)≥T(i*)-t(j*) für alle Maschinen k, da zum Zeitpunkt der Zuweisung von j*, T(i*) Minimum der T(k) war

Satz

 Algorithmus GreedyLoadBalancing ist ein 2-Approximationsalgorithmus für das Lastbalanzierungsproblem.

- Sei i* die Maschine, die maximale Last in der vom Algorithmus berechneten Zuteilung erhält
- Sei j* die Aufgabe, die Maschine i* als letzte zugewiesen wurde
- Es gilt: T(k)≥T(i*)-t(j*) für alle Maschinen k, da zum Zeitpunkt der Zuweisung von j*, T(i*) Minimum der T(k) war
- Somit folgt für die Kosten Opt einer optimalen Zuweisung:

$$Opt \ge \frac{1}{m} \sum_{k=1}^{m} T(k) \ge T(i^*) - t(j^*)$$

Satz

 Algorithmus GreedyLoadBalancing ist ein 2-Approximationsalgorithmus für das Lastbalanzierungsproblem.

- Außerdem gilt sicher Opt ≥t(j*)
- Es folgt

$$T(i^*) = (T(i^*) - t(j^*)) + t(j^*) \le 2Opt$$

Zusammenfassung & Kommentare

- Man kann viele Probleme approximativ schneller lösen als exakt (für die drei Beispiele sind keine Algorithmen mit Laufzeit O(n^c) für eine Konstante c bekannt)
- Gierige Algorithmen sind häufig Approximationsalgorithmen

