

Given a list of jobs (each with a specified processing time), assign them to processors to minimize makespan (max load)

In Graham's notation: Pm | p_i | max C_i

Online algorithm: assignment of a job does not depend on future jobs

Goal: small competitive ratio

processors

Greedy: Assign each job to

the machine with the

lightest load

processors

better schedule:

processors

How bad is Greedy? Try k = 2 first ... Greedy optimal

So for k = 2 Greedy's competitive ratio is $\geq 3/2$

How bad is Greedy?

Try $k = 3 \text{ now } \dots$

So for m = 3 Greedy's competitive ratio is $\geq 5/3$

Exercise: Show that for m machines Greedy's competitive ratio is $\geq 2 - 1/m$

How good is Greedy?

Hint:
$$load \ge m \cdot x + y$$

Rough analysis:

$$x = \min$$
 load before placing last job $y = length$ of last job

- total load $\geq m \cdot x$, so optimum makespan
- $\geq X$
- optimum makespan $\geq y$
- SO

greedy's makespan =
$$x+y$$

 $\leq 2 \cdot \max(x, y)$
 $\leq 2 \cdot \text{optimum}$

makespan

Exercise: Improve the bound to 2-1/m.

m machines

How good is Greedy?

- total load $\geq m \cdot x + y$, so optimum makespan $\geq x + y/m$
- optimum makespan $\geq y$

Find smallest R such that
$$x + y \le R \cdot max (y, x + y/m)$$

We can assume x+y = 1 and $x, y \ge 0$ Then

$$R = \max_{y} 1/\max(y, 1-y+y/m)$$

Equalizing, y = 1-y+y/m, we get y = m/(2m-1)

Substituting into R, we get:

Theorem: Greedy is (2-1/m)-competitive.

m machines

List Scheduling

- Greedy is (2-1/m)-competitive [Graham '66]
- Lower bound ≈1.88 [Rudin III, Chandrasekaran'03]
- Best known ratio ≈1.92 [Albers '99] [Fleischer, Wahl '00]
- Lots of work on randomized algorithms, preemptive scheduling, ...