BLG 336E – Analysis of Algorithms II Practice Session 2

Atakan Aral

Istanbul Technical University - Department of Computer Engineering

18.03.2014

- 1 Introduction
- 2 Coffee Shop
 - Problem
 - Solution
 - 3 Street Lights
 - Problem
 - Solution
- 4 MST and Shortest Path
 - True or False?
- 5 Quiz Solution

An algorithm that builds a solution in small steps, choosing a decision at each step myopically [=locally, not considering what may happen ahead] to optimize some underlying criterion.

- Produces optimum solution for some problems.
 - Minimum spanning tree
 - Single-source shortest paths
 - Huffman trees
- Produces good aproximate solutions for some other problems.
 - NP-Complete problems such as graph coloring

- You own a coffe shop that has *n* customers.
- It takes t_i minutes to prepare coffee for the i^{th} customer.
- i^{th} customer's value for you (i.e. how frequent s/he comes to your shop) is v_i .
- If you start preparing coffee for the i^{th} customer at time s_i , you finish at $f_i = s_i + t_i$.
- All customers arrive at the same time.
- You can prepare one coffee at a time.
- There is no gap after you finish one coffee and start another.

- You need to design an algorithm.
- Input: n, t_i, v_i
- Output: A schedule (i.e. ordering of customer reqests)
- Aim: Minimize wait time especially for valued customers

$$Minimize: \sum_{i=1}^{n} f_i * v_i$$
 (1)

- What is the time complexity of your algorithm?
- Run your algorithm for a sample input.


```
input : t[], v[], n
 1 for i \leftarrow 1 to n do
  \begin{array}{c|c} \mathbf{2} & w[i,1] \leftarrow v[i]/t[i]; \\ \mathbf{3} & w[i,2] \leftarrow i; \end{array} 
 // weight of each customer
 4 sort(w, dec, 1);
 5 t \leftarrow 0;
 6 cost \leftarrow 0;
 7 for j \leftarrow 1 to n do
 schedule[j] \leftarrow w[j, 2];
 8
 f[j] \leftarrow t + t[schedule[j]];
 9
10 | t \leftarrow f[j];
 cost \leftarrow cost + f[schedule[i]] * v[schedule[i]];
11
```

12 return schedule, f, cost

- Both for loops take O(n) time.
- Complexity of the algorithm depends on sort method.
- Typically *O*(*nlogn*)

- Input:
 - $t_1 = 2, t_2 = 3, t_3 = 1$
 - $v_1 = 10, v_2 = 2, v_3 = 1$
- Output:
 - Weights = 5, 0.67, 1
 - Schedule: 1, 3, 2
 - Finish times: 2, 3, 6
 - Cost: 2*10 + 3*1 + 6*2 = 35

- Local government wants to reduce operating costs of road lighting.
- Not every road will be illuminated at night.
- For safety, there will be at least one illuminated path between all junctions.

Street Lights

- Suggest an algorithm to optimize the road lighting
- What is the maximum saving without endangering the citizens?

- Input contains the junctions and the roads connecting them
- As well as, the cost of illuminating each road.
- File format is as follows:

7 11	2 4 5
017	3 4 15
0 3 5	356
128	458
139	469
1 4 7	5 6 11

00 0**0**00000

Solutio

Solutio

Solution

Total cost: 90 – Optimized cost: 39 – Saving: 51

True or False?

- Let G be an arbitrary connected, undirected graph with a positive distinct cost c(e) on every edge e.
- Let T be a MST of G. If we replace edge cost c(e) with c(e) * c(e), T must still be MST for G.
- Same is valid for c(e) + 5.
- It is also valid if negative costs are allowed.

MST depends only on the order of the costs, actual values are not important as long as order is the same.

- Let G be an arbitrary connected, directed graph with a positive cost c(e) on every edge e.
- Let P be the shortest path between node s and node t in G. If we replace edge cost c(e) with $c(e)^2$, P must still be shortest path between node s and node t in G.
- Same is valid for c(e) + 5.

For shortest paths, actual values of the costs do matter.

True or False?

- Let G be an arbitrary connected, directed graph with cost c(e) on every edge e.
- Dijkstra algorithm finds the correct solution if some edges have negative costs.
- There always exists a solution even if Dijkstra algorithm cannot find it.

There is no solution for graphs with negative cycles.


```
s \rightarrow BI G101F \rightarrow BI G102F \rightarrow BI G201F
BLG101E \rightarrow BLG301E \rightarrow BLG305E
BIG102F \rightarrow BIG303F
BLG201E \rightarrow BLG301E
BLG202E \rightarrow BLG301E
BLG301E \rightarrow BLG305E
BLG303E
BLG305E \rightarrow BLG202E
```

- Draw the graph G, showing its nodes and directed edges.
- Is this graph a DAG (directed acyclic graph)? Give the reason for your answer.
- If G is not a DAG, how can you transform it into a DAG? Which operation is required?
- Using the DAG course graph, produce a course program for a student with the minimum number of semesters.

