An Introduction to Competitive Analysis for Online Optimization

Maurice Queyranne
University of British Columbia,
and IMA Visitor (Fall 2002)

IMA, December 11, 2002

Overview

Online Optimization

- sequences $\sigma = (\sigma_1, \sigma_2, \dots)$ of *requests*
- every request must be served when it arises this involves a service decision
- service decisions must be made online, i.e., without knowledge of the future requests
- objective is to minimize some measure of the total cost of all these decisions

Example: Ski Rental

Tamon starts to enjoy skiing

He must decide whether to buy skis, or to keep renting them.

- renting costs \$20 per day
- buying costs \$300

Tamon's best decision depends on how many days he will be skiing

... and he does not know that when he makes these decisions

What should Tamon do?

(Ski Rental: renting: \$20/day; buying: \$300)

Off-line Solution:

If Tamon knew today that he will be skiing d days (instance I_d), his problem would be easy:

- if $20 d \leq 300$ then rent
- else buy
- ⇒ offline optimum cost

$$OPT(I_d) = min\{20 d, 300\}$$

 \dots but Tamon does not know d

General Online Ski Rental Algorithm A_x :

- \bullet rent for up to x days
- then buy (if still skiing)

How to evaluate the cost of an online algorithm?

(General Ski Rental Algorithm A_x

rent for up to x days, then buy)

If Tamon ends up skiing d days, his actual cost is

$$C(A_x, I_d) = \begin{cases} 20 d & \text{if } d < x \\ 20 x + 300 & \text{otherwise} \end{cases}$$

whereas he could have paid only

$$OPT(I_d) = min\{20 \, d, 300\}$$

... but we don't know which case will apply

(General Ski Rental Algorithm A_x

rent for up to x days, then buy

$$C(A_x, I_d) = \begin{cases} 20 d & \text{if } d < x \\ 20 x + 300 & \text{otherwise} \end{cases}$$

$$OPT(I_d) = \min\{20 d, 300\}$$

Example:

If he decides to buy after x = 5 days and he skis $d \ge 5$ days then he spends $20 \times 5 + 300 = 400

If he has to quit just after buying, i.e., d=5 then he could have spent only $20 \times 5 = \$100$

He may end up paying **4 times** as much as $OPT(I_5)$ (... had he known d = 5)

Competitive Ratio

Let *I* denote a set of instances (possible request sequences)

Algorithm
$$A$$
 is $c\text{-}competitive$ (w.r.t. \mathcal{I}) if
$$C(A,I) \leq c \; \mathsf{OPT}(I) \quad \mathsf{for all} \; I \in \mathcal{I}$$

c is called the *competitive ratio* of algorithm A

Example:

What is the competitive ratio of Tamon's A_5 algorithm?

(What is the competitive ratio of Tamon's A_5 algorithm?)

The Adversary Problem:

Given algorithm A find $I \in \mathcal{I}$ to maximize $\frac{C(A,I)}{\mathsf{OPT}(I)}$?

Here, given ski rental algorithm A_x $(x \ge 0)$

find
$$d \ge 0$$
 to maximize $\frac{C(A_x, I_d)}{\mathsf{OPT}(I_d)}$?

(Competitive ratio:

$$c(A_x) = \max\{C(A_x, I_d)/OPT(I_d) : d \ge 0\}$$
)

Tamon Ski Rental Adversary Problem:

Maximum is attained when d = x and

$$c(A_x) = \frac{C(A_x, I_x)}{\mathsf{OPT}(I_x)} = \frac{20 x + 300}{\min\{20 x, 300\}}$$

Example:

Algorithm A_5 (rent for 5 days, then buy) is 4-competitive (since 400/100 = 4)

Can Tamon be more competitive?

The Algorithm Design Problem:

find an algorithm A to minimize c(A)?

Ski rental: find $x \ge 0$ to minimize $c(A_x)$?

Ski Rental Algorithm Design: find $x \ge 0$ to minimize $c(A_x)$?

Proposition: For the ski rental problem with

- buying cost b dollars and
- ullet rental cost r dollars/day, it is optimum to rent for b/r days, then buy The resulting algorithm is 2-competitive

Proof:

(i) For any $x \ge 0$,

$$c(A_x) = \frac{r\,x+b}{\min\{r\,x,\;b\}} \geq 2$$
 (ii) for $x=b/r$, $c(A_{b/r})=2$ QED

Example: for b = \$300 and r = \$20/day, Tamon should rent for 15 days, and then buy This algorithm is 2-competitive, and this is best possible

Is it really best possible?

(Ski rental algorithm $A_{b/r}$ is 2-competitive

• Is this really best possible?)

How about using a Randomized Algorithm?

• use coin flips (random bits) to make decisions

Example: randomized ski rental algorithm \tilde{A} : buy after renting for

- 10 days, with probability 0.5, or
- 15 days, with probability 0.5

His expected cost $E([C(\tilde{A}, I_d)]$

$$= 0.5 \cdot C(A_{10}, I_d) + 0.5 \cdot C(A_{15}, I_d)$$

$$= \begin{cases} 20 \, d & \text{if } 0 \le d \le 10 \\ 0.5(500) + 0.5(20 \, d) & \text{if } 10 < d \le 15 \\ 0.5(500) + 0.5(600) & \text{if } d > 15 \end{cases}$$

and

$$c(\tilde{A}) = \max_{d \geq 0} E[C(\tilde{A}, I_d)]/OPT(I_d)$$

= $E[C(\tilde{A}, I_{16})]/OPT(I_{16})$
= $550/300 = 1.8\bar{6} < 2$

Competitiveness of a Randomized Algorithm:

Randomized Algorithm \tilde{A} is c-competitive (with respect to instance class \mathcal{I}) if

$$E[C(\tilde{A}, I)] \leq c \text{ OPT}(I)$$
 for all $I \in \mathcal{I}$

Randomized Algorithm Design Problem:

find a randomized algorithm \tilde{A} to minimize $c(\tilde{A})$?

Example: Tamon Ski Rental:

what is the best competitive ratio
 of a randomized ski rental algorithm?

(What is the best competitive ratio of a randomized ski rental algorithm?)

Which Adversary to use? Recall that \tilde{A} is c-competitive (w.r.t. \mathcal{I}) if

$$E[C(\tilde{A}, I)] \leq c \text{ OPT}(I)$$
 for all $I \in I$

Thus the instance *I* must be fixed *before* the expectation is taken

An **Oblivious** Adversary must choose her (worst) instance for randomized alg. \tilde{A} without knowledge of the realizations of the random variables used by \tilde{A}

(Obliv.) Adversary Lower Bound Problem

Find the largest constant c^* such that: for every randomized algorithm \tilde{A} there exists an instance $I_{\tilde{A}} \in \mathcal{I}$ such that $E[C(\tilde{A}, I_{\tilde{A}})] \geq c^* OPT(I_{\tilde{A}})$?

Lower bound problem: maximize c^* subject to $\forall \tilde{A} \quad \exists I_{\tilde{A}} \quad E[C(\tilde{A},I_{\tilde{A}})] \geq c^* OPT(I_{\tilde{A}})$

Key Insight (Yao, 1977):

A randomized algorithm may be viewed as a random choice between deterministic algorithms

The competitive ratio of randomized alg. A_P (specified by probability distribution P) is:

$$c(A_P) = \sup_{I \in \mathcal{I}} \frac{E_P[c(A_P, I)]}{\mathsf{OPT}(I)}$$

The best competitive ratio for Designer is:

$$c^* = \inf_{P} \sup_{I \in \mathcal{I}} \frac{E_P[c(A_P, I)]}{\mathsf{OPT}(I)}$$

(The Lower Bound problem for randomized algorithms)

The whole situation may be viewed as a 2-Person Zero-Sum Game where:

- the *players* are the Algorithm Designer and the Adversary
- ullet Adversary's *strategies* are all instances $I \in \mathcal{I}$
- ullet Designer strategies are all deterministic algorithms $A \in \mathcal{A}$
- the payoff to Designer is $c(A, I)/\mathsf{OPT}(I)$

The players may use randomized strategies:

- ullet Designer chooses algorithms according to probability distribution P on ${\mathcal A}$
- Adversary chooses instances according to probability distribution Q on \mathcal{I}

The Lower Bound problem as

a 2-person zero-sum game

Best competitive ratio for Designer:

$$c^* = \inf_{P} \sup_{I \in \mathcal{I}} E_P \left[\frac{c(A_P, I)}{\mathsf{OPT}(I)} \right]$$

von Neumann Minimax Theorem:

$$c^* = \sup_{\boldsymbol{Q}} \inf_{A \in \mathcal{A}} E_{\boldsymbol{Q}} \left[\frac{c(A, I_{\boldsymbol{Q}})}{\mathsf{OPT}(I_{\boldsymbol{Q}})} \right]$$

 \Rightarrow any particular Q gives a lower bound:

$$c^* \leq \inf_{A \in \mathcal{A}} E_{\mathbb{Q}} \left[\frac{c(A, I_{\mathbb{Q}})}{\mathsf{OPT}(I_{\mathbb{Q}})} \right]$$

(The Lower Bound problem as a 2-person zero-sum game, continued)

$$c^* \leq \inf_{A \in \mathcal{A}} E_{\mathbb{Q}} \left[\frac{c(A, I_{\mathbb{Q}})}{\mathsf{OPT}(I_{\mathbb{Q}})} \right]$$

Example: For Ski Rental, Adversary may choose

- instance I_5 with probability 0.5, and
- instance I_{20} with probability 0.5

If $I_Q = I_5$ then $OPT(I_5) = 100$ and

$$\frac{c(A_x, I_5)}{\mathsf{OPT}(I_5)} = \begin{cases} \frac{20 x + 300}{100} & \text{if } 0 \le x \le 5\\ \frac{100}{100} & \text{if } x > 5 \end{cases}$$

else $I_Q = I_{20}$ then $OPT(I_{20}) = 300$ and

$$\frac{c(A_x, I_{20})}{\mathsf{OPT}(I_{20})} = \begin{cases} \frac{20 x + 300}{300} & \text{if } 0 \le x \le 20\\ \frac{400}{300} & \text{if } x > 20 \end{cases}$$

(Ski rental Adversary strategy
$$Prob\{I_Q=I_{\overline{5}}\}=Prob\{I_Q=I_{\overline{20}}\}=0.5\)$$

$$E_{Q}\left[\frac{c(A_{x},I_{Q})}{\mathsf{OPT}(I_{Q})}\right] = \begin{cases} 0.5(0.2\,x+3) + 0.5(x/15+1) \\ \text{if } 0 \le x \le 5 \end{cases}$$

$$0.5 \times 1 + 0.5(x/15+1) \\ \text{if } 5 < x \le 20$$

$$0.5 \times 1 + 0.5(4/3) \\ \text{if } x > 20$$

and

$$\inf_{x \ge 0} E_{Q} \left[\frac{c(A_{x}, I_{Q})}{\mathsf{OPT}(I_{Q})} \right] = \frac{7}{6} = 1.1\overline{6} \quad \text{(for } x > 20\text{)}$$

• Can we reduce the gap between the lower bound 7/6 and upper bound 11/6?

(Ski rental: can we reduce the gap between the Lower and Upper bounds?)

Adversary's Lower Bound problem:

$$c^* = \sup_{\boldsymbol{Q}} \inf_{A \in \mathcal{A}} E_{\boldsymbol{Q}} \left[\frac{c(A, I_{\boldsymbol{Q}})}{\mathsf{OPT}(I_{\boldsymbol{Q}})} \right]$$

Normalize by rescaling monetary units and time so r=1 (per fortnight) and b=1 (ski set)

$$\frac{c(A_z,I_u)}{\mathsf{OPT}(I_u)} = \begin{cases} \frac{z+1}{u} & \text{if } 0 \leq z \leq u \leq 1 \\ \\ z+1 & \text{if } 0 \leq z \leq u \text{ and } u > 1 \\ \\ u & \text{if } z > u > 1 \end{cases}$$

$$1 & \text{otherwise}$$

- for any distribution Q of u, optimum $z \leq 1$
- ullet then ratio decreases in u when u>1
- \Rightarrow hence assume $0 \le u \le 1$ and $0 \le z \le 1$

Adversary's Lower Bound problem (cont'd)

Find q(u) for all $0 \le u \le 1$ to maximize c

s.t.
$$\int_0^z q(u) \, du + \int_z^1 \frac{1+z}{u} q(u) \, du \ge c$$
 for all $z \in [0,1]$
$$\int_0^1 q(u) \, du = 1$$

$$q(u) \ge 0 \qquad \text{for all } u \in [0,1]$$

Optimum solution:

$$c^* = \frac{e}{e-1} \approx 1.58$$
 $q^*(u) = \begin{cases} \frac{u \exp(1-u)}{e-1} & \text{if } 0 \leq u < 1\\ 0 & \text{if } u > 1 \end{cases}$

and a probability mass:

$$\mathsf{Prob}\{\frac{u}{e}=1\} = \frac{1}{e-1}$$

Designer problem:

Find p(z) for all $0 \le z \le 1$ to minimize c

s.t.
$$\int_0^u \frac{1+z}{u} p(z) \, dz + \int_u^1 p(z) \, dz \le c$$
 for all $u \ge 0$
$$\int_0^1 p(z) \, dz = 1$$

$$p(z) \ge 0 \qquad \text{for all } z \in [0,1]$$

(a dual to the Adversary's problem)

Optimum solution:

$$p^*(z) = \begin{cases} \frac{\exp(z)}{e-1} & \text{if } 0 \le z \le 1\\ 0 & \text{otherwise} \end{cases}$$

and

$$c^* = \frac{e}{e - 1}$$