

Algorithms (2IL15) – Lecture 11 Approximation Algorithms

NP-complete problems: problems A in NP such that B ≤_P A for any B in NP

Examples: Circuit-Sat, SATISFIABILITY, 3-SAT, CLIQUE, VertexCover, Subset Sum, Hamiltonian Cycle, ...

NP-complete problems cannot be solved in polynomial time, unless P = NP

What to do when you want to solve an NP-complete (optimization) problem?

- still use exact algorithm: algorithm guaranteed to compute optimal solution
 will not be polynomial-time, but perhaps fast enough for some instances
- heuristic: algorithm without guarantees on the quality of the solution
- approximation algorithm: algorithm that computes solution whose quality is guaranteed to be within a certain factor from OPT

Approximation algorithms: terminology

Consider minimization problem

OPT(I) = value of optimal solution for problem instance I

ALG(I) = value of solution computed by algorithm ALG for problem instance I

ALG is ρ -approximation algorithm if ALG(I) $\leq \rho \cdot OPT(I)$ for all inputs I

approximation factor

Note: ρ can be a function of input size n (e.g.: $O(\log n)$ -approximation)

Example: Vertex Cover

if ALG computes, for any graph G, a cover with at most twice the minimum number of nodes in any vertex cover for G, then ALG is 2-approximation

Approximation algorithms: terminology (cont'd)

Consider minimization problem maximization

OPT(I) = value of optimal solution for problem instance I

ALG(I) = value of solution computed by algorithm ALG for problem instance I

$$ALG(I) \ge (1/\rho) \cdot OPT(I)$$

ALG is ρ -approximation algorithm if $ALG(I) \leq \rho \cdot OPT(I)$ for all inputs I

Example: CLIQUE

if ALG computes, for any graph G, a clique with at least half the maximum number of nodes in any clique in G, then ALG is 2-approximation.

NB In the literature, one often talks about $(1/\rho)$ -approximation instead of ρ -approximation for maximization problems. In example, ALG would be (1/2)-approximation algorithm.

For p-approximation algorithm ALG (for minimization problem) we must

- describe algorithm ...
- ... and analyze running time ...
- ... and prove that ALG(I) ≤ ρ · OPT(I) for all inputs I

How can we prove that $ALG(I) \le \rho \cdot OPT(I)$ if we don't know OPT ?!

Example 1: Vertex Cover

G = (V, E) is undirected graph

vertex cover in G: subset $C \subset V$ such that for each edge (u,v) in E we have u in C or v in C (or both)

<u>Vertex Cover</u> (optimization version)

Input: undirected graph G = (V, E)

Problem: compute vertex cover for *G* with minimum number of vertices

Vertex Cover is NP-hard.

An approximation algorithm for Vertex Cover: first attempt

Approx(?)-Vertex-Cover (G)

- 1. $C \leftarrow$ empty set; $E^* \leftarrow E$ // E^* = set of edges not covered by C
- 2. **while** *E** not empty
- 3. **do** take edge (u,v) in E^*
- 4. $C \leftarrow C \cup \{u\}$
- 5. remove from E^* all edges that have u as an endpoint
- 6. return C

Does Approx(?)_Vertex-Cover have good approximation ratio?

No: if we pick the wrong vertices, approximation ratio can be |V|-1

Second attempt: greedy

- always pick vertex that covers largest number of uncovered edges
- gives O(log | V|)-approximation algorithm: better, but still not so good

An approximation algorithm for Vertex Cover: third attempt

Approx \bigcirc -Vertex-Cover (G)

- 1. $C \leftarrow$ empty set; $E^* \leftarrow E$ // E^* = set of edges not covered by C
- 2. **while** E^* not empty
- 3. **do** take edge (u,v) in E^*
- 4. $C \leftarrow C \cup \{u,v\}$
- 5. remove from E^* all edges that have u as an endpoint
- 6. return C and/or v

Approx-Vertex-Cover (G)

- 1. $C \leftarrow$ empty set; $E^* \leftarrow E$ // E^* = set of edges not covered by C
- 2. **while** E^* not empty
- 3. **do** take edge (u,v) in E^*
- 4. $C \leftarrow C \cup \{u,v\}$
- 5. remove from E^* all edges that have u and/or v as an endpoint
- 6. return C

Proving approximation ratio, step 1: try to get lower bound on OPT

two edges are non-adjacent if they do not have an endpoint in common

Lemma. Let $N \subseteq E$ be any set of non-adjacent edges. Then OPT ≥ |N|.

```
Approx-Vertex-Cover (G)  // N \leftarrow empty set 1. C \leftarrow empty set; E^* \leftarrow E  // E^* = set of edges not covered by C 2. while E^* not empty 3. do take edge (u,v) in E^* 4. C \leftarrow C \cup \{u,v\}  // N \leftarrow N \cup \{(u,v)\} 5. remove from E^* all edges that have u and/or v as an endpoint 6. return C
```

Theorem. Approx-Vertex-Cover is 2-approximation algorithm and can be implemented to run in O(|V| + |E|) time.

Proof (of approximation ratio). Consider any input graph G.

Let N be set of edges selected in step 3 during the algorithm.

- N is set of non-adjacent edges, so OPT(G) ≥ |N|
- |C| = 2|N|

Hence, $ALG(G) = |C| = 2|N| \le 2 OPT(G)$.

Theorem. Approx-Vertex-Cover is 2-approximation algorithm and can be implemented to run in O(|V| + |E|) time.

Can we do better? (1.5)-approximation, or (1.1)-approximation, or ...?)

Slightly better algorithm is known: approximation ratio $2 - \frac{1}{\Theta(\log |V|)}$

Theorem. No polynomial-time (1.3606)-approximation algorithm exists for Vertex Cover unless P = NP.

but some other problems can be approximated much better ...

Example 2: TSP

MST versus TSP

Min Spanning Tree

Input: weighted graph

Output: minimum-weight tree connecting all nodes

greedy: $O(|E| + |V| \log |V|)$

Traveling Salesman (TSP)

Input: complete weighted graph (non-negative edge weights)

Output: minimum-weight tour connecting all nodes

NP-complete

what about approximation algorithm?

Lemma. MST is lower bound: for any graph G, we have TSP(G) ≥ MST(G).

Triangle inequality: weight(u, w) \leq weight(u, v) + weight(v, w) for any three vertices u, v, w

A simple 2-approximation for TSP with triangle inequality

Approx-TSP

- 1. Compute MST on G.
- 2. Double each edge of MST to get a cycle.
- 3. Take shortcuts to get a tour visiting every vertex exactly once.

Hardness of approximation of TSP without triangle inequality

Theorem. Let $\rho \ge 1$ be any constant. Then there cannot be a polynomial-time ρ -approximation algorithm for general TSP, unless P = NP.

even for positive edge weights

G has Hamiltonian cycle iff G* has tour of length |V|

→ p-approx algorithm computes tour T with length(T) $\leq p \cdot |V|$

and such a tour can only use edges of length 1

Polynomial-time approximation schemes

Consider minimization problem.

A polynomial-time approximation scheme (PTAS) is an algorithm ALG with two parameters, an input instance I and a number $\varepsilon > 0$, such that:

- i. $ALG(I, \varepsilon) \le (1+\varepsilon) \cdot OPT(I)$ (so it's $(1+\varepsilon)$ -approximation algorithm)
- ii. running time of ALG is polynomial in n for any constant $\varepsilon>0$.

Example of possible running times: $O(n^2 / \epsilon^5)$, $O(2^{1/\epsilon} n \log n)$, $O(n^{3/\epsilon})$, etc.

FPTAS = fully polynomial-time approximation scheme

= PTAS with running time not only polynomial in n, but also in 1/ε

Polynomial-time approximation schemes

Consider minimization problem.

maximization

A polynomial-time approximation scheme (PTAS) is an algorithm ALG with two parameters, an input instance I and a number $\varepsilon > 0$, such that:

- i. ALG(I, ϵ) $\leq \frac{1}{(1+\epsilon)}$ OPT(I) (so it's (1+ ϵ)-approximation algorithm)
- ii. running time of ALG is polynomial in n for any constant $\varepsilon>0$.

Example of possible running times: $O(n^2/\epsilon^5)$, $O(2^{1/\epsilon} n \log n)$, $O(n^{3/\epsilon})$, etc.

FPTAS = fully polynomial-time approximation scheme= PTAS with running time not only polynomial in n, but also in 1/ε

Subset Sum (optimization version)

"Find maximum load for a truck, under the condition that the load does not exceed a given weight limit for the truck."

Input: multi-set X of non-negative integers, non-negative integer t Problem: compute subset S that maximizes $\sum_{x \text{ in } S} x$ under the condition that $\sum_{x \text{ in } S} x \leq t$?

Example: $X = \{3, 5, 7, 10, 16, 23, 41\}$ t = 50 $S = \{3, 5, 41\}$ gives sum 49, which is optimal

For simplicity we will only compute value of optimal solution, not solution itself.

An exponential-time exact algorithm for Subset Sum

Use backtracking: generate all subset sums that are at most t

Exact-Subset-Sum (X, t)

- 1. $L \leftarrow \text{Generate-Subset-Sums}(X, t)$
- 2. **return** the maximum sum in *L*

Generating subset sums

- $X = \{ x_1, x_2, ..., x_n \}$
- choices: do we take x₁ into subset? do we take x₂ into subset? ETC

Define $L_i = \{$ all possible sums you can make with $x_1, ..., x_i \}$

Example: X = 2, 7, 5

$$L_0 = \{ 0 \}$$

 $L_1 = \{ 0 \} \cup \{0+2\} = \{0, 2\}$ // for each sum in L_0 , we can add x_1 to it or not

$$L_2 = \{0, 2\} \ \ U \ \ \{0+7, 2+7\} = \{0, 2, 7, 9\}$$

$$L_3 = \{0,2,7,9\} \ \ U \ \{0+5,\ 2+5,\ 7+5,\ 9+5\} \ = \{0,\ 2,\ 5,\ 7,\ 9,\ 12,\ 14\}$$

Generating subset sums

- $X = \{ x_1, x_2, ..., x_n \}$
- choices: do we take x₁ into subset? do we take x₂ into subset? ETC

```
Generate-Subsets ( X,t)
```

- 1. $L_0 \leftarrow \{0\}$
- 2. **for** $i \leftarrow 1$ **to** n
- 3. **do** Copy L_{i-1} to list M_{i-1}
- 4. Add x_i to each number in M_{i-1} and remove numbers larger than t
- 5. $L_i \leftarrow L_{i-1} \cup M_{i-1}$
- 6. Remove duplicates from L_i
- 7. return L_n

running time: Ω (size of list L_n) = $\Omega(2^n)$

Turning the exponential-time exact algorithm into an FPTAS

Speeding up the algorithm: don't keep all numbers in L_i (trim L_i)

$$L_i = 0, 104, 134, 135, 145, 149, 204, 207, 224, 300$$

if we keep only one of them, we make only a small mistake

if numbers y and z in L_i are almost the same, then throw away one of them

when exactly can we afford to do this? throw away y when $1 \le y/z \le 1 + \delta$ for a suitable parameter δ which one?
safer to keep the
smaller number,
let's say z

```
Trim ( L, \delta )

// L is a sorted list with elements z_0, z_1, z_2, \ldots, z_m (in order) NB z_0 = 0

last \leftarrow z_1

for j \leftarrow 2 to m

do if z_j /last \leq 1+\delta

then remove z_j from L // trim

else last \leftarrow z_j // don't trim
```

```
Generate-Trimmed-Subsets (X,t)

1. L_0 \leftarrow \text{empty set}

2. \text{for } i \leftarrow 1 \text{ to } n

3. \text{do Copy } L_{i-1} \text{ to list } M_{i-1}

4. Add x_i to each number in M_{i-1} and remove numbers larger than t

5. L_i \leftarrow L_{i-1} \cup M_{i-1}

6. Remove duplicates from L_i Trim (L_i, \delta)

7. \text{return } L_n
```

Lemma. The size of any list L_i is $O((1/\delta) \cdot \log t)$

Proof. Let
$$L=z_0, z_1, z_2, \ldots, z_m$$
 (in order). Then $z_j/z_{j-1} \geq 1+\delta$, so $z_m \geq (1+\delta) \cdot z_{m-1}$ $\geq (1+\delta)^2 \cdot z_{m-2}$ $\geq \ldots$ $\geq (1+\delta)^{m-1} \cdot z_1$ $\geq (1+\delta)^{m-1}$ Hence, $(1+\delta)^{m-1} \leq z_m \leq t$, so $(m-1) \cdot \log(1+\delta) \leq \log t$ Conclusion: $m = O((1/\delta) \cdot \log t)$ since $\log(1+\delta) \approx \delta$ for small δ

Lemma. If we choose $\delta = \varepsilon/(2n)$, then approximation ratio is 1+ ε .

Proof. L_i = list we maintain

 U_i = list we would maintain if we would never do any trimming

Claim: For any y in U_i there is z in L_i such that $z \le y \le (1+\delta)^i \cdot z$ Proof of Claim. By induction.

OPT = value of optimal solution.

Then OPT is max number in U_n , so there is z in L_i with

$$z \geq (1/(1+\delta)^{n}) \cdot OPT$$

$$= (1/(1+\epsilon/(2n))^{n}) \cdot OPT$$

$$\geq (1/(1+\epsilon)) \cdot OPT$$

Lemma. If we choose $\delta = \varepsilon/(2n)$, then approximation ratio is 1+ ε .

Lemma. The size of any list L_i is $O((1/\delta) \cdot \log t)$).

Plug in $\delta = \varepsilon/(2n)$: size of L_i is $O((n/\varepsilon) \cdot \log t)$)

Need log t bits to represent t

→ size of L_i polynomial in input size and 1/ε

Running time is O ($\Sigma_i |L_i|$)

→ running time polynomial in input size and 1/ε

Theorem. There is an FPTAS for the Subset Sum optimization problem.

Summary

- p-approximation algorithm:
 algorithm for which computed solution is within factor ρ from OPT
- to prove approximation ratio we usually need lower bound on OPT (or, for maximization, upper bound)
- PTAS = polynomial-time approximation scheme
 = algorithm with two parameters, input instance and ε > 0, such that
 - approximation ratio is1+ ε
 - running time is polynomial in n for constant ε
- FPTAS = PTAS whose running time is polynomial in 1/ ε
- some problems are even hard to approximate