Analysis and Design of

Algorithms Job Sequencing with **Deadlines Problem**

Job Sequencing with Deadlines Problem Insights

- General Example
- Job Sequence with Deadlines Problem
- Solution to the Problem
- Greedy Algorithm for Job Sequence with Deadlines Problem
- Algorithm & Time Complexity

Purchasing Vegetables for three days

Brinjal D=3, P=30

Spinach D=1, P=25

Tomato **D=2**, **P=20**

Sour spinach D=1, P=15

Potato D=5, P=10

DAY1

DAY2

Purchasing Vegetables for three days

Brinjal D=3, P=30

Spinach D=1, P=25

Tomato **D=2**, **P=20**

Sour spinach D=1, P=15

Potato D=5, P=10

DAY2

Purchasing Vegetables for

three days

Brinjal

D=3,

P=30

Spinach

D=1,

P=25

Tomato

D=2,

P=20

Sour spinach

D=1,

P=15

DAY3

Purchasing Vegetables for

three days

Brinjal D=3,

P=30

Spinach

D=1,

P=25

Tomato

D=2,

P=20

Sour spinach

D=1,

P=15

DAY3

Purchasing Vegetables for

three days

Brinjal D=3, P=30 Spinach D=1, P=25

Tomato D=2,

P=2

Sour spinach D=1, P=15

DAY3

Purchasing Vegetables for

three days

Brinjal D=3, P=30

Spinach D=1, P=25

Tomato D=2, P=20

Sour spinach D=1, P=15

DAY3

Purchasing Vegetables for

three days

Brinjal D=2, P=30 Spinach D=1, P=25

nach Tomato =1, D=2, =25 P=20

Sour spinach D=1,

P=15

DAY3

Purchasing Vegetables for three days

Purchasing Vegetables for three days

Purchasing Vegetables for

three days

Brinjal D=2,

P=30

Spinach

D=1, P=25 Tomato

D=2,

P=20

Sour spinach D=1,

P=15

Potato

D=5,

P=10

Purchasing Vegetables for

Brinjal D=2, P=30

Spinach D=1, P=25

Tomato D=2, P=20

Sour spinach Dy,

Purchasing Vegetables for

three days

Brinjal D=2, P=30

Spinach D=1, P=25

Tomato D=2, P=20

Sour spinach D=1, P=15

Purchasing Vegetables for

three days

Brinjal D=2, P=30

Spinach D=1, P=25

Tomato D=2, P=20

Sour spinach D=1, P=15

Potato

D=5,

P=10

Purchasing Vegetables for

Brinjal D=2, P=30

Spinach D=1, P=25

Tomato D=2, P=20

Sour spinach
D
P-13

Purchasing Vegetables for three days

Brinjal D=3, P=30

Spinach D=1, P=25

Tomato **D=2**, **P=20**

Sour spinach D=1,

Potato D=5, P=10

DAY1

DAY2

scheduling jobs on a Single CPU

JOB-2

JOB-3

JOB-4

JOB-5

P=30

P=25

CPU Time Slots

Time 1 Time 2 Time 3 Time 4 Time 5

scheduling jobs on a Single **CPU**

Slots

scheduling jobs on a Single **CPU**

CPU Time Slots

Algorithm Greedy Job (d, J, n) J= 213 to n de Julijui deadline

for it al John Julijui deadline

1 1 1 2 2 50 5 1 50 2 is)

Ann

Man

Job Sequencing with Deadlines

```
Problem – Algorithm
Algorithm JS(d, j, n)
// d[i] \ge 1, 1 \le i \le n are the deadlines, n \ge 1. The jobs are ordered such that
p[1] \ge p[2] \dots \ge p[n]
// j[i] is the i<sup>th</sup> job in the optimal solution, 1 \le i \le k, at termination d [ j[i]] \le
d[j[i+1]], 1 \le i \le k
 d[0] := j[0] := 0;
 // Initialize
 // Include job 1
  j[1] := 1;
 k := 1;
 for i := 2 to n do \{
 //Consider jobs in Descending order of p[i]. Find position for i and check
feasibility of insertion
 r := k;
 while (d[j[r]] > d[i] and (d[j[r]] \neq r)) do
 r := r - 1;
 if( d[i] > r)) then {
 // Insert i into j[].
 25
```

for a - k to (r+1) do

```
Algorithm JS(d, j, n) {
 d[0] := j[0] := 0;
 // Initialize
 // Include job 1
 j[1] := 1;
 k := 1;
 for i := 2 to n do \{
 //Consider jobs in Descending order of p[i]. Find position for i and check
feasibility of insertion
 r := k;
 while (d[j[r]] > d[i] and (d[j[r]] \neq r)) do
 r := r - 1;
 if( d[i] > r )) then { // Insert i into j[].
 for q = k to (r+1) do
 j[q+1] = j[q];
 j[r+1] := i;
 k:=k+1;
 return k; }
```


```
Algorithm JS(d, j, n) {
d[0] := j[0] := 0;
 // Initialize
  j[1] := 1;
 // Include job 1
  k := 1:
 for i := 2 to n do {
 //Consider jobs in Descending order of p[i]. Find position for i and check
feasibility of insertion
 r := k;
 while (d[j[r]] > d[i]) and (d[j[r]] \neq r) do
 r := r - 1;
 if( d[i] > r )) then { // Insert i into j[].
 for q = k to (r+1) do
 j[q+1] = j[q];
 j[r+1] := i;
 k:=k+1;
 return k; }
```

```
Algorithm JS(d, j, n) {
 // Initializ.e
 d[0] := j[0] := 0;
 j[1] := 1;
 // Include job 1
 k := 1;
 for i := 2 to n do {
 r := k;
 while (d[j[r]] > d[i]) and (d[j[r]] \neq r) do
 r := r - 1;
 if (d[i] > r) then \{ // Insert i into j[].
 for q = k to (r+1) do
 j[q+1] = j[q];
 j[r+1] := i;
 k:=k+1;
 }// End of for loop
 return k; }
```

```
Algorithm JS(d, j, n) {
 d[0] := j[0] := 0;
 // Initialize
 j[1] := 1;
 // Include job 1
 k := 1;
 for i := 2 to n do  {
 r := k;
 while (d[j[r]] > d[i]) and (d[j[r]] \neq r) do
 r := r - 1;
 if (d[i] > r) then \{ // Insert i into j[].
 for q = k to (r+1) do
 j[q+1] = j[q];
 j[r+1] := i;
 k:=k+1;
 return k; }
```


```
Algorithm JS(d, j, n) {
d[0] := j[0] := 0;
 // Initialize
  j[1] := 1;
 // Include job 1
 k := 1;
 for i := 2 to n do {
 r := k;
 while (d[j[r]] > d[i]) and (d[j[r]] \neq r) do
 r := r - 1;
 if (d[i] > r) then \{ // Insert i into j[].
 for q = k to (r+1) do
 j[q+1] = j[q];
 j[r+1] := i;
 k:=k+1;
 return k; }
```


scheduling jobs on a Single CPU

CPU Time Slots


```
Algorithm JS(d, j, n) {
d[0] := j[0] := 0;
 // Initialize
  j[1] := 1;
 // Include job 1
 k := 1;
 for i := 2 to n do {
 r := k;
 while (d[j[r]] > d[i]) and (d[j[r]] \neq r) do
 r := r - 1;
 if (d[i] > r) then \{ // Insert i into j[].
 for q = k to (r+1) do
 In this algorithm, we are
 j[q+1] = j[q];
 using two loops, one is
 j[r+1] := i;
 within another. Hence, the
 k:=k+1;
 Time Complexity of this
 algorithm is O(n^2).
 return k; }
```