GREEDY METHOD

KNAPSACK PROBLEM

Insights

- Knapsack Problem An Introduction
- Knapsack Problem Variants & Its difference.
- Knapsack Problem
- Example:
 - Solution 1 Random Selection
 - Solution 2 Decreasing order of Profits
 - Solution 3 Increasing order of Weights
 - Solution 4 Decreasing order of Profit per Weight
- Greedy Algorithm for Knapsack Problem
 - Algorithm
 - Time Complexity

Knapsack Problem

You are given the following-

- A knapsack (kind of shoulder bag) with limited weight capacity.
- Few items each having some weight and value.

The problem states-

Which items should be placed into the knapsack such that-

The value or profit obtained by putting the items into the knapsack is maximum. And the weight limit of the knapsack does not exceed.

Knapsack Problem Variants & its differences

Variants:

- 0/1 Knapsack.
 - not allowed to break items. We either take the whole item or don't take it.

- •Fractional Knapsack
 - can break items for maximizing the total value of knapsack

Knapsack Problem

N -number of objects

M -knapsack or bag Capacity

p_i - a positive profit

w_i - a positive weight

x_i – Selection Vector [0 - 1](allows fractional values)

Goal: Choose items which will maximums the profit and Total weight must be less than or equal to M.

maximize "Profit of the selected Object"
$$(\sum_{i=1}^{N} \rho_i x_i)$$
 $\rightarrow 1$

with subject to "Weight of Selected Objects" ($\sum_{i=1}^N w_i x_i <=M$ (maximum capacity of the knapsack) $\to 2$

where
$$0 < = xi \le 1$$
 and $1 \le i \le N$

Knapsack Problem – Solution: Random Selection

Example:

Consider the following instance of the knapsack problem

$$n=3$$
, $m=20$, $(p_1,p_2,p_3)=(25,24,15)$ and $(w_1,w_2,w_3)=(18,15,10)$

Objects = $\{A, B, C\}$

Maximum Weight that Knapsack can hold (m) = 20

Objects	Profit (p _i)	Weight (w _i)	
А	25	18	
В	24	15	
С	15	10	

Solution:1 Randomly selected

Selection Vector (x_1,x_2,x_3) : (1/2, 1/3, 1/4)

Maximum Weight that Knapsack can hold (m) = 20

Weight of Selected Objects (
$$\sum_{i=1}^{n} w_i x_i$$
) = ($1/2*18 + 1/3*15 + 1/4*10$) = (9+5+2.5) = 16.5

Profit of the selected Object
$$(\sum_{i=1}^{n} \rho_i x_i) = (1/2 *25 + 1/3 *24 + 1/4*15) = (12.5+8+3.75)$$

= 24.25

Knapsack Problem – Solution: Decreasing Order of Profits

decreasing order of profits : A, B, C

Objects	Profit (p _i)	Weight (w _i)	
Α	25	18	
В	24	15	
С	15	10	

Maximum Weight that Knapsack can hold (m) = 20

Selection Vector (x_1, x_2, x_3) : (1,2/15,0)

Knapsack Weight =
$$\sum w_i x_i = (1*18 + 2/15*15 + 0*10) = (18+2+0) = 20$$

Profit =
$$\sum_{i=1}^{n} p_i x_i = (1 *25 + 2/15 *24 + 0*15) = (25 + 3.2 + 0)$$

= 28.2

Knapsack Problem – Solution: Increasing Order of Weights

Objects are arranged in increasing order of weights

: C, B, A

Objects	Profit (p _i)	Weight (w _i)	
С	15	10	
В	24	15	
Α	25	18	

Maximum Weight that Knapsack can hold (m) = 20

Selection Vector (x_1, x_2, x_3) : (0,2/3,1)

Knapsack Weight =
$$\sum w_i x_i = (0*18+2/3*15+1*10) = (0+10+10) = 20$$

Profit =
$$\sum_{i=1}^{n} p_i x_i = (0 *25 + 2/3 *24 + 1*15) = (0+16+15) = 31$$

Knapsack Problem – Solution: Decreasing Order of Profits per Weight

Objects are arranged in **Decreasing order of p_i/w_i**: B, C, A

Objec ts	Profit (p _i)	Weight (w _i)	P _i /w _i
В	24	15	1.6
С	15	10	1.5
Α	25	18	1.4

Selection Vector (x_1,x_2,x_3) : (0,1,1/2) Maximum Weight that Knapsack can hold

(m) = 20

Knapsack Weight =
$$\sum w_i x_i = (0*18+1*15+1/2*10) = (0+15+5)$$

= 20

Profit
$$= \sum_{i=0}^{\infty} p_i x_i = (0 *25 + 1 *24 + 1/2 *15) = (0 + 24 + 7.5) = 31.5$$

Algorithm GreedyKnapsack(m, n)

//P[1:n] and w[1:n] contain the profits and weights respectively of the n objects

// ordered such that p[i]/w[i] >= p[i+1]/w[i+1].


```
// ordered such that p[i]/w[i] >= p[i+1]/w[i+1].
//m is the knapsack size and x[1:n] is the solution vector.
 for i := 1 to n do
 x[i] := 0.0; // Initialize x.
 U := m;
 //Knapsack Size
 for i := 1 to n do {
 if (w[i] > U) then
 break;
 x[i] := 1
 U := U - w[i];
 if (i \le n) then
 x[i] := U/w[i];
```

```
Algorithm GreedyKnapsack(m, n)
 for i := 1 to n do
 x[i] := 0.0;
 U := m;
 for i := 1 to n do {
 if (w[i] > U) then
 break;
 x[i] := 1
 U := U - w[i];
 if (i \le n) then
 x[i] := U/w[i];
```

P=30 W=20

P=15 W=5 P=20 W=10

Knaps ack


```
Algorithm GreedyKnapsack(m, n)
 for i :=1 to n do
 x[i] := 0.0;
 U := m;
 for i := 1 to n do \{
 if (w[i] > U) then
 break;
 x[i] := 1
 U := U - w[i];
 if (i \le n) then
 x[i] := U/w[i];
```

Knapsac k M=15

```
Algorithm GreedyKnapsack(m, n)
 for i := 1 to n do
 x[i] := 0.0;
 U := m;
 for i := 1 to n do \{
 if (w[i] > U) then
 break;
 x[i] := 1
 U := U - w[i];
 if (i \le n) then
 x[i] := U/w[i];
```

```
P=30
P=15
 P = 20
 W=20
 W=10
W=5
 Knapsac
 k
 N=3
 M=15
 X=[0.0\ 0.0\ 0.0]
 U=15
 i=N/A
```

```
Algorithm GreedyKnapsack(m, n)
 for i := 1 to n do
 x[i] := 0.0;
 U := m;
 for i := 1 to n do \{
 if (w[i] > U) then
 break;
 x[i] := 1
 U := U - w[i];
 if (i \le n) then
 x[i] := U/w[i];
```

```
P=30
P=15
 P = 20
 W=20
 W=10
W=5
N=3
X=[1.0\ 0.0\ 0.0]
 Knapsack
 M=15
U=10
i=1
```

```
Algorithm GreedyKnapsack(m, n)
 P=30
 P=20
 W=20
 W=10
 for i := 1 to n do
 x[i] := 0.0;
 N=3
 U := m;
 for i := 1 to n do \{
 X = [1.0 \ 1.0]
 if (w[i] > U) then
 0.0]
 break;
 U=0
 x[i] := 1
 i=2
 U := U - w[i];
 if (i \le n) then
 P=15
 x[i] := U/w[i];
 W=5
```

Knapsac

k

M=15

```
Algorithm GreedyKnapsack(m, n)
 P=30
 W=20
 for i := 1 to n do
 x[i] := 0.0;
 N=3
 U := m;
 Knapsac
 for i := 1 to n do \{
 X = [1.0 \ 1.0]
 k
 if (w[i] > U) then
 0.0]
 M=15
 break;
 U=0
 x[i] := 1
 i=3
 U := U - w[i];
 P=20
 W=10
 if (i \le n) then
 P=15
 x[i] := U/w[i];
 W=5
```

```
Algorithm GreedyKnapsack(m, n)
 P=30
 W=20
 for i := 1 to n do
 x[i] := 0.0;
 N=3
 U := m;
 Knapsac
 for i := 1 to n do \{
 X = [1.0 \ 1.0]
 k
 if (w[i] > U) then
 0.0]
 M=15
 break;
 U=0
 x[i] := 1
 i=3
 U := U - w[i];
 P=20
 W=10
 if (i \le n) then
 P=15
 x[i] := U/w[i];
 W=5
```

```
Algorithm GreedyKnapsack(m, n)
 for i := 1 to n do
 x[i] := 0.0;
 // Initialize x.
 U := m;
 //Knapsack Size
 for i := 1 to n do {
 if (w[i] > U) then
 break;
 x[i] := 1
 Time Complexity
 U := U - w[i];
 = O(n)
 if (i \le n) then
 x[i] := U/w[i];
```