

Lecture03

Five Problems

CSE 417

Richard Anderson

Winter 2023, Lecture 3

Announcements

- Course website:

~~#~~courses.cs.washington.edu/courses/cse417/23wi/

- Homework Due Friday
- Office Hours:

Richard Anderson, Tuesday, 2:30-3:30 PM, Thursday, 4:00-5:00 PM

Nickolay Perezhogin, Thursday, 10:00 AM - 12:00 PM

Artin Tajdini, Wednesday, 2:30 PM - 4:30 PM

Tom Zhaoyang Tian, Wednesday, 12:30 PM - 1:30 PM Friday, 4:30 PM - 5:30 PM

Michael Wen, Monday, 11:30 AM - 12:30 PM Thursday, 1:30 PM - 2:30 PM

Albert Weng, Tuesday, 10:30 AM - 11:30 AM Friday, 9:30 AM - 10:30 AM

Yilin Zhang, Monday, 3:30 PM - 5:30 PM

Theory of Algorithms

- What is expertise?
- How do experts differ from novices?

Introduction of five problems

- Show the types of problems we will be considering in the class
- Examples of important types of problems
- Similar looking problems with very different characteristics
- Problems
 - Scheduling
 - Weighted Scheduling
 - Bipartite Matching
 - Maximum Independent Set
 - Competitive Facility Location

Minimum Spanning Tree

What is a problem?

- Instance — Graph
- Solution — set of Edge
- Constraints on solution
- Measure of value

↓
 sum of
 edge
 costs.
 Edges form
 a tree

Problem: Scheduling

- Suppose that you own a banquet hall
- You have a series of requests for use of the hall:
 $(s_1, f_1), (s_2, f_2), \dots$

- Find a set of requests as large as possible with no overlap

What is the largest solution?

Shortest First
Greedy Algorithm

Early finish time first

Greedy Algorithm

- Test elements one at a time if they can be members of the solution
- If an element is not ruled out by earlier choices, add it to the solution
- Many possible choices for ordering (length, start time, end time)
- For this problem, considering the jobs by increasing end time works

Suppose we add values?

- (s_i, f_i, v_i) , start time, finish time, payment
- Maximize value of elements in the solution

Greedy Algorithms

- Earliest finish time

- Maximum value

- Give counter examples to show these algorithms don't find the maximum value solution

Dynamic Programming

- Requests R_1, R_2, R_3, \dots
- Assume requests are in increasing order of finish time ($f_1 < f_2 < f_3 \dots$)
- Opt_i is the maximum value solution of $\{R_1, R_2, \dots, R_i\}$ containing R_i
- $Opt_i = \text{Max}\{j \mid f_j < s_i\}[Opt_j + v_i]$

Matching (Combinatorial Optimization)

- Given a bipartite graph $G=(U,V,E)$, find a subset of the edges M of maximum size with no common endpoints.
- Application:
 - U : Professors
 - V : Courses
 - (u,v) in E if Prof. u can teach course v

Find a maximum matching

Augmenting Path Algorithm

Reduction to network flow

- More general problem
- Send flow from source to sink
- Flow subject to capacities at edges
- Flow conserved at vertices
- Can solve matching as a flow problem

NP-Complete Maximum Independent Set

- Given an undirected graph $G=(V,E)$, find a set I of vertices such that there are no edges between vertices of I
- Find a set I as large as possible

Find a Maximum Independent Set

Verification: Prove the graph has an independent set of size 8

NP-Completeness

Key characteristic

- Hard to find a solution
- Easy to verify a solution once you have one
- Other problems like this
 - Hamiltonian circuit
 - Clique
 - Subset sum
 - Graph coloring

NP-Completeness

- Theory of Hard Problems
- A large number of problems are known to be equivalent
- Very elegant theory

Are there even harder problems?

- Simple game:
 - Players alternate selecting nodes in a graph
 - Score points associated with node
 - Remove nodes neighbors
 - When neither can move, player with most points wins

Competitive Facility Location

- **Choose location for a facility**
 - Value associated with placement
 - Restriction on placing facilities too close together
- **Competitive**
 - Different companies place facilities
 - E.g., KFC and McDonald's

Complexity theory

- These problems are P-Space complete instead of NP-Complete
 - Appear to be much harder
 - No obvious certificate
 - G has a Maximum Independent Set of size 10
 - Player 1 wins by at least 10 points

Summary

- Scheduling
- Weighted Scheduling
- Bipartite Matching
- Maximum Independent Set
- Competitive Scheduling