

Approximation Algorithms

Vijay Vazirani

Presented by: Geoff Hollinger

CS599, Spring 2011

Fun with complexity classes

- P: problems that are “easy” to find a solution
- NP: problems that are “easy” to check “yes”
- Co-NP: problems that are “easy” to check “no”
- NP technically refers to decision problems (yes/no)
- Also used for optimization problems (NP-hard to determine if $\text{opt} < \text{threshold}$)

Conjectured diagram

What is an approximation algorithm?

- Given an NP-hard optimization problem

$$S^* = \arg \min_{S \in \mathcal{A}} F(S)$$

- Finding the optimal solution S^* is hard
- Finding a sub-optimal solution might be easy:

$$F(S^*) \leq F(S^{approx}) \leq f(\mathcal{I})F(S^*)$$

- Where $f(\mathcal{I}) > 1$ is a function of the instance \mathcal{I} :
 - $f(\mathcal{I})$ is a real number = constant factor approximation
 - $f(\mathcal{I})$ could also be $\log(\mathcal{I})$, or other functions

Vertex cover

Problem 1.1 (Vertex cover) Given an undirected graph $G = (V, E)$, and a cost function on vertices $c : V \rightarrow \mathbf{Q}^+$, find a minimum cost *vertex cover*, i.e., a set $V' \subseteq V$ such that every edge has at least one endpoint incident at V' . The special case, in which all vertices are of unit cost, will be called the *cardinality vertex cover problem*.

Algorithm 1.2 (Cardinality vertex cover)

Find a maximal matching in G and output the set of matched vertices.

Given a graph $G = (V, E)$, a **matching** M in G is a set of pairwise non-adjacent edges; that is, no two edges share a common vertex

A **maximal matching** is a matching M of a graph G with the property that if any edge not in M is added to M , it is no longer a matching

Lower bounding maximal matching for vertex cover

Algorithm 1.2 (Cardinality vertex cover)

Find a maximal matching in G and output the set of matched vertices.

Theorem 1.3 *Algorithm 1.2 is a factor 2 approximation algorithm for the cardinality vertex cover problem.*

Proof: No edge can be left uncovered by the set of vertices picked – otherwise such an edge could have been added to the matching, contradicting its maximality. Let M be the matching picked. As argued above, $|M| \leq \text{OPT}$. The approximation factor follows from the observation that the cover picked by the algorithm has cardinality $2|M|$, which is at most $2 \cdot \text{OPT}$. \square

Basically, any vertex cover has to pick at least one endpoint of each matched edge, and the algorithm picks both.

Once you have a guarantee:

- Can the approximation guarantee be improved by better analysis?
 - Counter: find a tight example
- Can a better algorithm be designed using the same lower bounding scheme?
 - Counter: find the integrality gap (more later)
- Is there another lower bounding method that leads to an improved guarantee?
 - Counter: show finding a better *approximation* is NP-hard

A tight example

Example 1.4 Consider the infinite family of instances given by the complete bipartite graphs $K_{n,n}$.

When run on $K_{n,n}$, Algorithm 1.2 will pick all $2n$ vertices, whereas picking one side of the bipartition gives a cover of size n . \square

Example 1.5 The lower bound, of size of a maximal matching, is half the size of an optimal vertex cover for the following infinite family of instances. Consider the complete graph K_n , where n is odd. The size of any maximal matching is $(n - 1)/2$, whereas the size of an optimal cover is $n - 1$. \square

Set Cover

Problem 2.1 (Set cover) Given a universe U of n elements, a collection of subsets of U , $\mathcal{S} = \{S_1, \dots, S_k\}$, and a cost function $c : \mathcal{S} \rightarrow \mathbf{Q}^+$, find a minimum cost subcollection of \mathcal{S} that covers all elements of U .

Algorithm 2.2 (Greedy set cover algorithm)

1. $C \leftarrow \emptyset$
2. While $C \neq U$ do
 - Find the set whose cost-effectiveness is smallest, say S .
 - Let $\alpha = \frac{c(S)}{|S-C|}$, i.e., the cost-effectiveness of S .
 - Pick S , and for each $e \in S - C$, set $\text{price}(e) = \alpha$.
 - $C \leftarrow C \cup S$.
3. Output the picked sets.

Theorem 2.4 *The greedy algorithm is an H_n factor approximation algorithm for the minimum set cover problem, where $H_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$.*

A tight example for greedy set cover

Theorem 2.4 *The greedy algorithm is an H_n factor approximation algorithm for the minimum set cover problem, where $H_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$.*

Example 2.5 The following is a tight example for Algorithm 2.2:

When run on this instance the greedy algorithm outputs the cover consisting of the n singleton sets, since in each iteration some singleton is the most cost-effective set. Thus, the algorithm outputs a cover of cost

$$\frac{1}{n} + \frac{1}{n-1} + \dots + 1 = H_n.$$

On the other hand, the optimal cover has a cost of $1 + \epsilon$. \square

Steiner Tree

Problem 3.1 (Steiner tree) Given an undirected graph $G = (V, E)$ with nonnegative edge costs and whose vertices are partitioned into two sets, *required* and *Steiner*, find a minimum cost tree in G that contains all the required vertices and any subset of the Steiner vertices.

Theorem 3.3 *The cost of an MST on R is within $2 \cdot \text{OPT}$.*

Proof sketch: take a Steiner tree of cost OPT and show you can construct a spanning tree from it within $2 \cdot \text{OPT}$.

TSP

Problem 3.5 (Traveling salesman problem (TSP)) Given a complete graph with nonnegative edge costs, find a minimum cost cycle visiting every vertex exactly once.

Theorem 3.6 *For any polynomial time computable function $\alpha(n)$, TSP cannot be approximated within a factor of $\alpha(n)$, unless $\mathbf{P} = \mathbf{NP}$.*

Proof sketch: show that this can be used to determine if the graph contains a Hamiltonian cycle. Requires edges that violate the triangle inequality.

- if G has a Hamiltonian cycle, then the cost of an optimal TSP tour in G' is n , and
- if G does not have a Hamiltonian cycle, then an optimal TSP tour in G' is of cost $> \alpha(n) \cdot n$.

TSP

Algorithm 3.7 (Metric TSP – factor 2)

1. Find an MST, T , of G .
2. Double every edge of the MST to obtain an Eulerian graph.
3. Find an Eulerian tour, \mathcal{T} , on this graph.
4. Output the tour that visits vertices of G in the order of their first appearance in \mathcal{T} . Let \mathcal{C} be this tour.

Theorem 3.8 *Algorithm 3.7 is a factor 2 approximation algorithm for metric TSP.*

Proof: As noted above, $\text{cost}(T) \leq \text{OPT}$. Since \mathcal{T} contains each edge of T twice, $\text{cost}(\mathcal{T}) = 2 \cdot \text{cost}(T)$. Because of triangle inequality, after the “short-cutting” step, $\text{cost}(\mathcal{C}) \leq \text{cost}(\mathcal{T})$. Combining these inequalities we get that $\text{cost}(\mathcal{C}) \leq 2 \cdot \text{OPT}$. \square

Algorithm 3.10 (Metric TSP – factor 3/2)

1. Find an MST of G , say T .
2. Compute a minimum cost perfect matching, M , on the set of odd-degree vertices of T . Add M to T and obtain an Eulerian graph.
3. Find an Euler tour, \mathcal{T} , of this graph.
4. Output the tour that visits vertices of G in order of their first appearance in \mathcal{T} . Let \mathcal{C} be this tour.

LPs and Primal/ Dual

$$\text{minimize} \quad \sum_{j=1}^n c_j x_j \quad (12.1)$$

$$\text{subject to} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i, \quad i = 1, \dots, m$$

$$x_j \geq 0, \quad j = 1, \dots, n$$

where a_{ij} , b_i , and c_j are given rational numbers.

Introducing variables y_i for the i th inequality, we get the dual program:

$$\text{maximize} \quad \sum_{i=1}^m b_i y_i \quad (12.2)$$

$$\text{subject to} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j, \quad j = 1, \dots, n$$

$$y_i \geq 0, \quad i = 1, \dots, m$$

Set Cover ILP formulation

$$\text{minimize } \sum_{S \in \mathcal{S}} c(S)x_S$$

$$\text{subject to } \sum_{S: e \in S} x_S \geq 1, \quad e \in U$$

$$x_S \in \{0, 1\}, \quad S \in \mathcal{S}$$

$$\text{minimize } \sum_{S \in \mathcal{S}} c(S)x_S$$

$$\text{subject to } \sum_{S: e \in S} x_S \geq 1, \quad e \in U$$

$$x_S \geq 0, \quad S \in \mathcal{S}$$

LP relaxation

Set Cover via rounding

- f is the frequency of the most frequent element
- Algorithm 14.1 (Set cover via LP-rounding)
 - Find an optimal solution to the LP-relaxation
 - Pick all sets S for which $x_s \geq 1/f$ in this solution
- Theorem 14.2: Algorithm 14.1 achieves an approximation factor of f for the set cover problem.
- Proof sketch: The rounding process increases x_s by at most a factor of f . Therefore, the cost is at most f times the cost of the fractional cover.

Designing a primal/dual schema

Relax constraints on either the primal or the dual program:

Primal complementary slackness conditions

Let $\alpha \geq 1$.

For each $1 \leq j \leq n$: either $x_j = 0$ or $c_j/\alpha \leq \sum_{i=1}^m a_{ij}y_i \leq c_j$.

Dual complementary slackness conditions

Let $\beta \geq 1$.

For each $1 \leq i \leq m$: either $y_i = 0$ or $b_i \leq \sum_{j=1}^n a_{ij}x_j \leq \beta \cdot b_i$,

Proposition 15.1 *If x and y are primal and dual feasible solutions satisfying the conditions stated above then*

$$\sum_{j=1}^n c_j x_j \leq \alpha \cdot \beta \cdot \sum_{i=1}^m b_i y_i.$$

Set cover via primal dual schema

Primal conditions

$$\forall S \in \mathcal{S} : x_S \neq 0 \Rightarrow \sum_{e: e \in S} y_e = c(S).$$

Dual conditions

$$\forall e : y_e \neq 0 \Rightarrow \sum_{S: e \in S} x_S \leq f$$

Algorithm 15.2 (Set cover – factor f)

1. **Initialization:** $x \leftarrow 0$; $y \leftarrow 0$
2. Until all elements are covered, do:
 - Pick an uncovered element, say e , and raise y_e until some set goes tight.
 - Pick all tight sets in the cover and update x .
 - Declare all the elements occurring in these sets as “covered”.
3. Output the set cover x .

Theorem 15.3 *Algorithm 15.2 achieves an approximation factor of f .*

Proof: Clearly there will be no uncovered elements and no overpacked sets at the end of the algorithm. Thus, the primal and dual solutions will both be feasible. Since they satisfy the relaxed complementary slackness conditions with $\alpha = 1$ and $\beta = f$, by Proposition 15.1 the approximation factor is f . \square

Now everyone can appreciate my favorite xkcd comic

MY HOBBY: EMBEDDING NP-COMPLETE PROBLEMS IN RESTAURANT ORDERS

CHOTCHKIES RESTAURANT

~ APPETIZERS ~

MIXED FRUIT	2.15
FRENCH FRIES	2.75
SIDE SALAD	3.35
HOT WINGS	3.55
MOZZARELLA STICKS	4.20
SAMPLER PLATE	5.80

~ SANDWICHES ~

BARBECUE	6.55
----------	------

