

Young CS 530 Adv. Algo. Greedy

1

General idea:

Given a problem with n inputs, we are required to obtain a subset that maximizes or minimizes a given objective function subject to some constraints.

Feasible solution — any subset that satisfies some constraints

Optimal solution — a feasible solution that maximizes or minimizes the objective function

Young CS 530 Adv. Algo. Greedy

```
procedure Greedy (A, n)

begin

solution \leftarrow \emptyset;

for i \leftarrow 1 to n do

x \leftarrow Select(A); // based on the objective

// function

if Feasible (solution, x),

then solution \leftarrow Union (solution, x);
end;
```

Select: A greedy procedure, based on a given objective function, which selects input from A, removes it and assigns its value to x.

Feasible: A boolean function to decide if *x* can be included into solution vector (without violating any given constraint).

Young Greedy CS 530 Adv. Algo.

3

About Greedy method

The n inputs are ordered by some selection procedure which is based on some optimization measures.

It works in stages, considering one input at a time. At each stage, a decision is made regarding whether or not a particular input is in an optimal solution.

Young Greedy CS 530 Adv. Algo.

1. Minimum Spanning Tree (For Undirected Graph)

The problem:


1) Tree

A Tree is connected graph with no cycles.

2) Spanning Tree

A *Spanning Tree* of G is a tree which contains all vertices in G.

Example:


Young CS 530 Adv. Algo. 5

b) Is G a Spanning Tree?


Key: Yes


Key: No


Note: Connected graph with n vertices and exactly n-1 edges is Spanning Tree.


3) Minimum Spanning Tree


Assign weight to each edge of *G*, then *Minimum Spanning Tree* is the Spanning Tree with minimum total weight.


Young CS 530 Adv. Algo. Greedy


Cost = 16 + 19 + 21 + 5 + 6= 67

Minimum Spanning Tree (with the least total weight)


Cost = 16 + 5 + 6 + 11 + 18= 56

Young CS 530 Adv. Algo.

Greedy

11

Algorithms:


1) Prim's Algorithm (Minimum Spanning Tree)

Basic idea:


Start from vertex 1 and let $T \leftarrow \emptyset$ (T will contain all edges in the S.T.); the next edge to be included in T is the minimum cost edge(u, v), s.t. u is in the tree and v is not.


Greedy

Example: G


Young CS 530 Adv. Algo.


2) Kruskal's Algorithm

Basic idea:

Don't care if T is a tree or not in the intermediate stage, as long as the including of a new edge will not create a cycle, we include the minimum cost edge


How to check:

adding an edge will create a cycle or not?

If Maintain a <u>set</u> for each group (initially each node represents a set)

Ex: $\underbrace{\text{set1}}_{2}$ $\underbrace{\text{set2}}_{3}$ $\underbrace{\text{set3}}_{6}$ $\underbrace{\text{set3}}_{5}$ \therefore new edge $\underbrace{\text{2}}_{6}$

from different groups ⇒ no cycle created

17

Data structure to store sets so that:

- i. The group number can be easily found, and
- ii. Two sets can be easily merged

Young Greedy CS 530 Adv. Algo.

Kruskal's algorithm

While (T contains fewer than n-1 edges) and $(E \neq \emptyset)$ do Begin

Choose an edge (v,w) from E of lowest cost;

Delete (v,w) from E;

If (v,w) does not create a cycle in T

then add (v,w) to T else discard (v,w);

End;

With clever data structure, it can be implemented in O(e log e).

Young Greedy 1 CS 530 Adv. Algo.

So, complexity of Kruskal is
$$O(eLoge)$$

$$\therefore e \leq \frac{n(n-1)}{2} \Rightarrow Loge \leq Logn^2 = 2Logn$$

$$\Rightarrow O(eLoge) = O(eLogn)$$

- 3) Comparing Prim's Algorithm with Kruskal's Algorithm
 - i. Prim's complexity is $O(n^2)$
 - ii. Kruskal's complexity is O(eLogn)

if G is a complete (dense) graph, Kruskal's complexity is $O(n^2 Log n)$ if G is a sparse graph, Kruskal's complexity is O(nLog n).

Young Greedy CS 530 Adv. Algo.

2. Dijkstra's Algorithm for Single-Source Shortest Paths

The problem: Given directed graph G = (V, E),

a weight for each edge in G,


a source node v_0 ,

Goal: determine the (length of) shortest paths from v_0 to all the remaining vertices in G

Def: <u>Length of the path:</u> Sum of the weight of the edges Observation:

May have more than 1 paths between w and x (y and z) But each individual path must be minimal length

(in order to form an overall shortest path form V_0 to V_i)


CS 530 Adv. Algo.

20

Notation

cost adjacency matrix Cost, $\forall 1 \le a,b \le |V|$

$$Cost(a, b) = \begin{cases} cost \text{ from vertex i to vertex j} & \text{if there is a edge} \\ 0 & \text{if } a = b \\ \infty & \text{otherwise} \end{cases}$$


$$s(w) = \begin{cases} 1 & \text{if shortest path } (v, w) \text{ is defined} \\ 0 & \text{otherwise} \end{cases}$$

 $Dist(j) \qquad \forall j \text{ in the vertex set } V$

= the length of the shortest path from v to j

From(j) = i if i is the predecessor of j along the shortest path from v to jGreedy


Young CS 530 Adv. Algo.


b) Steps in Dijkstra's Algorithm


Young CS 530 Adv. Algo.


1.
$$Dist(v_0) = 0$$
, $From(v_0) = v_0$ 2. $Dist(v_2) = 10$, $From(v_2) = v_0$


Greedy


```
Dijkstra's algorithm:
 procedure Dijkstra (Cost, n, v, Dist, From)
 // Cost, n, v are input, Dist, From are output
 begin
 for i \leftarrow 1 to n do
 s(i) \leftarrow 0;
 Dist(i) \leftarrow Cost(v, i);
 From(i) \leftarrow v;
 s(v) \leftarrow 1;
 for num \leftarrow 1 to (n-1) do
 choose u s.t. s(u) = 0 and Dist(u) is minimum;
 s(u) \leftarrow 1;
 for all w with s(w) = 0 do
 if (Dist(u) + Cost(u, w) < Dist(w))
 Dist(w) \leftarrow Dist(u) + Cost(u, w);
 From(w) \leftarrow u;
 end;
 Greedy
 27
 Young
 (cont. next page)
 CS 530 Adv. Algo.
```


3. Optimal Storage on Tapes

The problem:

Given n programs to be stored on tape, the lengths of these n programs are l_1, l_2, \ldots, l_n respectively. Suppose the programs are stored in the order of i_1, i_2, \ldots, i_n

Let t_i be the time to retrieve program i_i .

Assume that the tape is initially positioned at the beginning.

 t_j is proportional to the sum of all lengths of programs stored in front of the program i_j .

Young Greedy 31 CS 530 Adv. Algo.

The goal is to minimize MRT (Mean Retrieval Time), $\frac{1}{n} \sum_{j=1}^{n} t_j$ i.e. want to minimize $\sum_{j=1}^{n} \sum_{k=1}^{j} l_{i_k}$

Ex: n = 3, $(l_1, l_2, l_3) = (5,10,3)$ There are n! = 6 possible orderings for storing them.

	order	total retrieval time	MRT	
1	1 2 3	5+(5+10)+(5+10+3)=38	38/3	
2	1 3 2	5+(5+3)+(5+3+10)=31	31/3	
3	2 1 3	10+(10+5)+(10+5+3)=43	43/3	
4	2 3 1	10+(10+3)+(10+3+5)=41	41/3	
5	312	3+(3+5)+(3+5+10)=29	29/3 ←	— Smallest
6	3 2 1	3+(3+10)+(3+10+5)=34	34/3	

Note: The problem can be solved using greedy strategy, just always let the shortest program goes first.

(Can simply get the right order by using any <u>sorting</u> algorithm)

Young CS 530 Adv. Algo.

Analysis:

Try all combination: O(n!)

Shortest-length-First Greedy method: O (*n*log*n*)

Shortest-length-First Greedy method:

Sort the programs s.t. $l_1 \le l_2 \le ... \le l_n$ and call this ordering L.

Next is to show that the ordering L is the best

Proof by contradiction:

Suppose Greedy ordering L is not optimal, then there exists some other permutation I that is optimal.

$$I = (i_1, i_2, \dots i_n)$$
 $\exists a < b, \text{ s.t. } l_{i_a} > l_{i_b} \text{ (otherwise } I = L)$

Young CS 530 Adv. Algo. Greedy

33

Interchange i_a and i_b in and call the new list I':

In I', Program i_{a+1} will take less $(l_{i_a} - l_{i_b})$ time than in I to be retrieved In fact, each program i_{a+1} , ..., i_{b-1} will take less $(l_{i_a} - l_{i_b})$ time

For i_b , the retrieval time decreases $x + l_{i_a}$ For i_a , the retrieval time increases $x + l_{i_b}$

$$totalRT(I) - totalRT(I') = (b - a - 1)(l_{i_a} - l_{i_b}) + (x + l_{i_a}) - (x + l_{i_b})$$
$$= (b - a)(l_{i_a} - l_{i_b}) > 0 \quad (\rightarrow \leftarrow)$$

Therefore, greedy ordering L is optimal

Contradiction!!

Young CS 530 Adv. Algo.

4. Knapsack Problem

The problem:

Given a knapsack with a certain capacity M, n objects, are to be put into the knapsack, each has a weight w_1, w_2, \dots, w_n and a profit if put in the knapsack p_1, p_2, \dots, p_n .

The goal is find (x_1, x_2, \dots, x_n) where $0 \le x_i \le 1$

s.t.
$$\sum_{i=1}^{n} p_i x_i$$
 is maximized and $\sum_{i=1}^{n} w_i x_i \le M$

Note: All objects can break into small pieces or x_i can be any fraction between 0 and 1.

Young CS 530 Adv. Algo. Greedy

35

Example:

$$n=3$$

$$M = 20$$

$$(w_1, w_2, w_3) = (18,15,10)$$

$$(p_1, p_2, p_3) = (25,24,15)$$

Greedy Strategy#1: Profits are ordered in nonincreasing order (1,2,3)

$$(x_1, x_2, x_3) = (1, \frac{2}{15}, 0)$$

$$\sum_{i=1}^{3} p_i x_i = 25 \times 1 + 24 \times \frac{2}{15} + 15 \times 0 = 28.2$$

Young CS 530 Adv. Algo. Greedy

Greedy Strategy#2: Weights are ordered in nondecreasing order (3,2,1)

$$(x_1, x_2, x_3) = (0, \frac{2}{3}, 1)$$

$$\sum_{i=1}^{3} p_i x_i = 25 \times 0 + 24 \times \frac{2}{3} + 15 \times 1 = 31$$

Greedy Strategy#3: p/w are ordered in nonincreasing order (2,3,1)

$$\frac{p_1}{w_1} = \frac{25}{18} = 1.4$$

$$\frac{p_2}{w_2} = \frac{24}{15} = 1.6$$

$$\frac{p_3}{w_3} = \frac{15}{10} = 1.5$$
Optimal solution
$$(x_1, x_2, x_3) = (0, 1, \frac{1}{2})$$

$$\sum_{i=1}^{3} p_i x_i = 25 \times 0 + 24 \times 1 + 15 \times \frac{1}{2} = 31.5$$

Young CS 530 Adv. Algo. 37

Analysis:

Sort the
$$p/w$$
, such that $\frac{p_1}{w_1} \ge \frac{p_2}{w_2} \ge \dots \ge \frac{p_n}{w_n}$
Show that the ordering is the best.

Proof by contradiction:

Given some knapsack instance Suppose the objects are ordered s.t. $\frac{p_1}{w_1} \ge \frac{p_2}{w_2} \ge \dots \ge \frac{p_n}{w_n}$

let the greedy solution be $X = (x_1, x_2 \cdots, x_n)$

Show that this ordering is optimal

Case1:
$$X = (1,1,\dots,1)$$
 it's optimal $\sum_{i=1}^{n} w_i x_i = M$
Case2: $X = (1,1,\dots,x_j,0,\dots,0)$ s.t. $\sum_{i=1}^{n} w_i x_i = M$

where
$$0 \le x_j \le 1$$

Young CS 530 Adv. Algo. Greedy

Assume X is not optimal, and then there exists $Y = (y_1, y_2, \dots, y_n)$

s.t.
$$\sum_{i=1}^{n} p_i y_i > \sum_{i=1}^{n} p_i x_i$$
 and Y is optimal

examine X and Y, let y_k be the 1st one in Y that $y_k \neq x_k$.

Now we increase y_k to x_k and decrease as many of (y_{k+1}, \dots, y_n) as necessary, so that the capacity is still M.

Let this new solution be
$$Z = (z_1, z_2, \dots, z_n)$$

where $z_i = x_i \quad \forall 1 \le i \le k$
 $and (z_k - y_k) \cdot w_k = \sum_{i=k+1}^n (y_i - z_i) \cdot w_i$

$$\sum_{i=1}^n p_i z_i = \sum_{i=1}^n p_i y_i + (z_k - y_k) \cdot p_k - \sum_{i=k+1}^n (y_i - z_i) \cdot p_i$$

$$\therefore \frac{p_k}{w_k} \ge \frac{p_i}{w_i} \quad \forall i \ge k+1$$

$$\therefore p_i \le (\frac{p_k}{w_k}) \cdot w_i$$

$$\sum_{i=1}^n p_i z_i \ge \sum_{i=1}^n p_i y_i + \left[(z_k - y_k) \cdot w_k - \sum_{i=k+1}^n (y_i - z_i) \cdot w_i \right] \cdot \frac{p_k}{w_k} = \sum_{i=1}^n p_i y_i$$
Young Greedy 40

CS 530 Adv. Algo.

```
So,

if profit(z) > profit(y) (\rightarrow \leftarrow)

else profit(z) = profit(y)

(Repeat the same process.

At the end, Y can be transformed into X.

\Rightarrow X is also optimal.

Contradiction! \rightarrow \leftarrow )
```