
The Thirty-Third AAAI Conference on Artificial Intelligence (AAAI-19)

Greedy Maximization of Functions with
Bounded Curvature under Partition Matroid Constraints

Tobias Friedrich,1 Andreas Göbel,1 Frank Neumann,2 Francesco Quinzan,1 Ralf Rothenberger1

1Chair of Algorithm Engineering, Hasso Plattner Institute, Potsdam, Germany
2Optimisation and Logistics, School of Computer Science, The University of Adelaide, Adelaide, Australia

Abstract

We investigate the performance of a deterministic GREEDY
algorithm for the problem of maximizing functions under
a partition matroid constraint. We consider non-monotone
submodular functions and monotone subadditive functions.
Even though constrained maximization problems of mono-
tone submodular functions have been extensively studied, lit-
tle is known about greedy maximization of non-monotone
submodular functions or monotone subadditive functions.
We give approximation guarantees for GREEDY on these
problems, in terms of the curvature. We find that this simple
heuristic yields a strong approximation guarantee on a broad
class of functions.
We discuss the applicability of our results to three real-world
problems: Maximizing the determinant function of a positive
semidefinite matrix, and related problems such as the max-
imum entropy sampling problem, the constrained maximum
cut problem on directed graphs, and combinatorial auction
games.
We conclude that GREEDY is well-suited to approach these
problems. Overall, we present evidence to support the idea
that, when dealing with constrained maximization problems
with bounded curvature, one needs not search for (approxi-
mate) monotonicity to get good approximate solutions.

Introduction
Submodular functions capture the notion of diminishing re-
turns, i.e. the more we acquire the less our marginal gain will
be. This notion occurs frequently in the real world, thus, the
problem of maximizing a submodular function finds applica-
bility in a plethora of scenarios. Examples of such scenarios
include: maximum cut problems (Goemans and Williamson
1995), combinatorial auctions (Maehara et al. 2017), facility
location (Cornuejols, Fisher, and Nemhauser 1977), prob-
lems in machine learning (Elenberg et al. 2017), coverage
functions (Krause, Singh, and Guestrin 2008), online shop-
ping (Tschiatschek, Singla, and Krause 2017). As such, the
literature on submodular functions contains a vast number
of results spanning over three decades.

Formally, a set function f : 2V → R is submodular if for
all U,W ⊆ V , f(U) + f(W) ≥ f(U ∪W) + f(U ∩W).
As these functions come from a variety of applications, in

Copyright c© 2019, Association for the Advancement of Artificial
Intelligence (www.aaai.org). All rights reserved.

this work we will assume that, given a set U ⊆ V , the
value f(U) is returned from an oracle. This is a reason-
able assumption as in most applications f(U) can be com-
puted efficiently. Often in these applications, a realistic so-
lution is subject to some constraints. Among the most com-
mon constraints are Matroid and Knapsack constraints —
see (Lee et al. 2009). From these families of constraints
the most natural and common type of constraints are uni-
form matroid constraints also known as cardinality con-
straints. Optimizing a submodular function given k as a
cardinality constraint is equivalent to finding a set U , with
|U | ≤ k, that maximizes f(U). In this paper we con-
sider submodular maximization under partition matroid con-
straints. These constraints are in the intersection of matroid
and knapsack constaints and generalize uniform matroid
constraints. In partition matroid constraints we are given
a collection B1, . . . , Bk of disjoint subsets of V , integers
d1 . . . dk. Every feasible solution to our problem must then
include at most di elements from each set Bi. Submodular
maximization under partition matroid constraints are consid-
ered in various applications, e.g. see (Lin and Bilmes 2010;
Jegelka and Bilmes 2011).

As the literature in submodular optimization is immense,
we will only review the results on submodular maximiza-
tion under matroid and knapsack constraints. The classical
result of (Cornuejols, Fisher, and Nemhauser 1977) shows
that a greedy algorithm achieves a 1/2 approximation ration
when maximizing monotone submodular functions under
partition matroid constraints. (Nemhauser and Wolsey 1978)
showed that no-polynomial time algorithm can achieve a
better approximation ratio than (1− 1/e). Many years later
(Călinescu et al. 2011) where able to achieve this upper
bound using a randomized algorithm. Recently (Buchbinder,
Feldman, and Garg 2018) achieved a deterministic 0.5008-
approximation ratio by derandomizing search heuristics.

The previous approximation ratios can be further im-
proved when assuming that the rate of change of the
marginal values of f is bounded. This is expressed by the
curvature α of a function as in Definition 1. The results of
(Conforti and Cornuéjols 1984; Vondrák 2010) show that a
continuous greedy algorithm gives a 1

α (1 − e−α) approxi-
mation when maximizing a monotone submodular function
under any matroid constraint. Thus, when α ≤ 1.58933 the
the continuous greedy outperforms the algorithm of (Buch-

2272

binder, Feldman, and Garg 2018) and when α ≤ 1 the con-
tinuous greedy outperforms the algorithm of (Călinescu et
al. 2011). Finally, (Bian et al. 2017) show that the determin-
istic greedy algorithm achieves a 1

α (1−e−α) approximation
when maximizing submodular monotone functions of curva-
ture α, but only under cardinality constraints.

All of the aforementioned approximation results rely on
the fact that f is monotone. In practice submodular func-
tions such as maximum cut, combinatorial auctions, sensor
placement and experimental design the functions need not
be monotone. To solve such problems using simple greedy
algorithms, often assumptions are made that the function f
is monotone or that f is under some sense “close” to being
monotone. Practical problems that are solved using greedy
algorithms under such assumptions can be found in many
articles such as (Bian et al. 2017; Das and Kempe 2011;
Lawrence, Seeger, and Herbrich 2002; Singh et al. 2009).

In this article we show that the greedy algorithm finds
a 1
α (1 − e−α)-approximation in O (dn) oracle evaluations,

for the problem of maximizing a submodular function sub-
ject to partition matroid constraints (Theorem 1). Our result
extends previous known approximation ratios on monotone
submodular functions to all submodular functions under par-
tition matroid constraints.

Additionally, we extend the results on monotone submod-
ular functions to another direction, to the class of mono-
tone subadditive functions. Subadditivity is a natural prop-
erty assumed to hold for functions evaluating items sold in
combinatorial acutions (Bhawalkar and Roughgarden 2011;
Assadi 2017). Formally, we say that a set function f : 2V →
R is subadditive if for all U,W ⊆ V , f(U) + f(W) ≥
f(U ∪W). We show (Theorem 2) that the greedy algorithm
achieves a 1

α (1−eα2−α) approximation ratio when optimiz-
ing monotone subadditive functions with curvature α under
partition matroid constraints.

We motivate our results by considering three real world
applications. The first application we consider is to maxi-
mize the logarithm of determinant functions. In this setting
we are given a matrixP and we want to find the submatrixA
of D with the largest determinant, whereA satisfies matroid
partition constraints. This problem appears in a variety of
real world settings. In this article, as a real world example
of this application, we compute the sensor (thermometer)
placement across the world that maximizes entropy, subject
to a cardinality constraint and subject to a partition matroid
constrain where the partitions of the data sets are countries.

Our second application is the problem of finding the max-
imum directed cut of a graph, under partition matroid con-
straints. The cut function of a graph is known to be sub-
modular and non-monotone in general (Feige, Mirrokni, and
Vondrák 2011). We show how to bound the curvature of the
cut function with respect to the maximum degree. We also
run experiments on this setting, showing that in most graphs
of our dataset the deterministic greedy algorithm finds the
actual optimal solution. Thus GREEDY seems to perform
well on non-monotone submodular functions in practice.

Finally, the third application is computing the social wel-
fare of a subadditive combinatorial auction. We show that
the social welfare is also a subadditive function and its cur-

vature is bounded by the maximum curvature of the utility
functions.

Due to space limitations, the proofs of our theorems can
be found on the arxiv version of our paper (Friedrich et al.
2018). Our experimental code is available on github1.

Preliminary Definitions and Algorithms
Problem description.
Let f : 2V −→ R≥0 be a non-negative function over a set V
of size n, let B1, . . . , Bk be a collection of disjoint subsets
of V , and let di integers s.t. 1 ≤ di ≤ |Bi| , ∀i ∈ [k]. We
consider the maximization problem

max
S⊆V
{f(S) : |S ∩Bi| ≤ di, ∀i ∈ [k]} . (1)

Note that the problem of maximizing f under a cardinality
constrain is a special case of the above, where k = 1 and
B1 = V .

We evaluate the quality of an approximation of a global
maximum as follows. Let U ⊆ V be a feasible solution
to Problem (1). We say that U is an ε-approximation if
f(OPT)/f(U) ≥ ε, where OPT is the optimal solution set.
We often refer to the value f(U) as the f -value of U .

In this paper, we evaluate run time in the black-box oracle
model: We assume that there exists an oracle that returns
the corresponding f -value of a solution candidate, and we
estimate the run time, by counting the total number of calls
to the valuation oracle.

To simplify the exposition, throughout our analyses, we
always assume that the following reduction holds.
Reduction 1 For Problem (1) we may assume cdi ≤ |Bi|
for all i = 1, . . . , k, for an arbitrary constant c > 0. More-
over, we may assume that there exists a set Di ⊆ Bi of size
di s.t. f(S) = f(S \Di) for all S ⊆ V , for all i = 1, . . . , k.

Algorithms.
GREEDY is the simple discrete greedy algorithm that ap-
pears in Algorithm 1. Starting with the empty set, GREEDY
iteratively adds points that maximize the marginal values
with respect to the already found solution. This algorithm is
a mild generalization of the simple deterministic greedy due
to Nemhauser and Wolsey (Nemhauser and Wolsey 1978).

Notation.
For any non-negative function f : 2V −→ R≥0 and any two
subsets S,Ω ⊆ V , we define the marginal value of S with
respect to Ω as ρΩ(S) = f(S ∪ Ω)− f(S).

We denote withB1, . . . , Bk disjoint subsets of V and with
d1, . . . , dk their respective sizes, as in the problem descrip-
tion section. We denote with d the sum

∑k
j=1 dj . We denote

with D the subset of “dummy” elements as in Reduction 1,
and we denote with OPT any solution to Problem (1), such
that OPT ∩D = ∅.

We let St be a solution found by GREEDY at time step
t and we denote with ρt the marginal value ρt = f(St) −
f(St−1). We use the convention ρ0 = f(∅).

1https://github.com/RalfRothenberger/GreedyMax

2273

Algorithm 1: The GREEDY algorithm.
input: a function f : V −→ R≥0;

disjoint subsets B1, . . . , Bk ⊆ V ;
integers d1, . . . , dk s.t. 0 ≤ di ≤ |Bi| , ∀i ∈ [k];

output: an approximate global maximum S of f s.t. |S ∩Bi| ≤ di, ∀i ∈ [k];
S ← ∅;
while |S| ≤∑k

i=1 di do
let ω ∈ V maximizing f(S ∪ {ω})− f(S) and s.t. |(S ∪ {ω}) ∩Bi| ≤ di, ∀i ∈ [k];
S ← S ∪ {ω};

return S;

Curvature
In this paper we give approximation guarantees in terms of
the curvature. Intuitively, the curvature is a parameter that
bounds the maximum rate with which a function changes.
As our functions f map sets to positive reals, i.e. f : 2V −→
R≥0, we say that f has curvature α if the value f(S∪{ω})−
f(S) does not change by a factor larger than 1 − α when
varying S. This parameter was first introduced by (Conforti
and Cornuéjols 1984) to beat the (1 − e−1)-approximation
barrier of monotone submodular functions. Formally we use
the following definition of curvature, relaxing the definition
of greedy curvature (Bian et al. 2017).

Definition 1 (Curvature) Consider a non-negative func-
tion f : 2V −→ R as in Problem (1). The curvature is the
smallest scalar α s.t.

ρω((S ∪ Ω) \ {ω}) ≥ (1− α)ρω(S \ {ω}),
for all S,Ω ⊆ V of size at most

∑
i di and ω ∈ S \ Ω.

Note that α ≥ 0. We say that a function f has positive cur-
vature if α ≤ 1. We further observe that the curvature of
a monotone function is always α ≤ 1. Hence, all functions
with negative curvature are non-monotone. We remark that
the curvature is invariant under multiplication by a positive
scalar. In other words, if a function f has curvature α, then
any function cf has curvature α, for all c > 0. Moreover,
the following simple result holds.

Proposition 1 Let f, g : 2V −→ R≥0 be non-negative func-
tions with curvature α1, α2 respectively. Then the curvature
α of the function f + g is upper-bounded as α ≤ supi αi.

In the case of a submodular function, it is possible to give
a simple characterization of Definition 1. In fact, one can
easily prove the following.

Proposition 2 Let f : 2V −→ R≥0 be a submodular func-
tion with curvature α, as in Problem (1). Then,

α ≤ 1− min
{S⊆V, ω∈S}

f(S)− f(S \ {ω})
f(ω)− f(∅) ,

for all subsets S ⊆ V s.t. |S| ≤∑i di

Proposition 2 gives the original definition of curvature
for submodular functions (Conforti and Cornuéjols 1984).
However, the inequality of Proposition 2 does not necessar-
ily hold for non-submodular functions.

Approximation Guarantees

We give approximation guarantees for GREEDY on Problem
(1), when optimizing a (non-monotone) submodular func-
tion with bounded curvature α. Our proof technique gener-
alizes the results of (Conforti and Cornuéjols 1984) to non-
monotone functions f by utilizing the notion of curvature.
We have the following theorem.

Theorem 1 Let f be a submodular function with curvature
α. GREEDY is a 1

α (1 − e−α)-approximation algorithm for
Problem (1) with run-time in O (dn).

Note that if f is monotone, then our approximation guar-
antee matches the approximation guarantee of Conforti and
Cornuéjols, which is known to be nearly optimal (Conforti
and Cornuéjols 1984; Vondrák 2010). Furthermore, in the
non-monotone case our lower-bound may yield significant
improvement over state-of-the-art known bounds (Buch-
binder et al. 2014; Buchbinder and Feldman 2018). Partic-
ularly, we beat the 1/e-approximation barrier on functions
with curvature α ≤ 2.49375 and the 1/2-approximation bar-
rier on functions with curvature α ≤ 1.59362.

Observation 1 There exists a submodular function f with
curvature α = n, such that GREEDY does not find a solution
which is better than a 1/n approximation of OPT. Therefore,
the approximation guarantee of Theorem 1 is asymptotically
tight.

We give a formal description of Observation 1 for the con-
strained maximum directed cut problem on a graph in Figure
1.

We give some approximation guarantee for GREEDY, as-
suming that the function f is monotone subadditive. Our
proof method further generalizes the proof of (Conforti and
Cornuéjols 1984). The following theorem holds.

Theorem 2 Let f be a monotone subadditive function with
curvature α ∈ [0, 1], and suppose that f(∅) = 0. Then
GREEDY is a 1

α (1 − eα
2−α)-approximation algorithm for

Problem (1) with run-time in O (dn).

To our knowledge, this is the first approximation guarantee
for the simple GREEDY maximizing a monotone subadditive
function under partition matroid constraints.

2274

Applications
Maximizing the logarithm of determinant
functions.
An n × n matrix P is positive definite if P is symmetric
and all its eigenvalues λ1, . . . , λn are strictly greater than
0. Consider such an n × n positive definite matrix P . The
determinant function detP : {0, 1}n → R≥0, with input an
array x ∈ {0, 1}n, returns the determinant of the square sub-
matrix of P indexed by x. We search for a sub-matrix of P
that satisfies a partition or a cardinality constraint, and such
that log det is maximal.

Variations of this setting can be found in informative vec-
tor machines (Lawrence, Seeger, and Herbrich 2002) and in
maximum entropy sampling problems (Krause, Singh, and
Guestrin 2008).

The constrained problem of maximizing log detP studied
in the context of maximizing submodular functions under
a single matroid constraint with a continuous greedy and
non-oblivious local search (Sviridenko, Vondrák, and Ward
2017).

The problem of maximizing detP under a cardinality con-
straint is studied in (Bian et al. 2017), when P is a matrix
of the form P = I + σΣ, with I the n× n identity matrix,
Σ a positive semidefinite matrix, and σ > 0 a scalar. In this
case, the function detP is monotone, supermodular, and the
submodularity ratio can be estimated in terms of the eigen-
values. Note that a matrix of the form I + σΣ always has
eigenvalues λj ≥ 1.
We study the problem of maximizing detP under a parti-
tion matroid constraint, assuming that P is positive def-
inite with eigenvalues λj ≥ 1. We show that in this
case the simple greedy algorithm is sufficient to obtain a
nearly-optimal approximation guarantee. If log detP is non-
constant, using Proposition 2 we can upper bound the ac-
tivity by α ≤ 1 − 1/λ, where λ the largest eigenvalue of
P (Sviridenko, Vondrák, and Ward 2017). Thus, GREEDY
gives a (1− 1/λ) (1 − e1/λ−1)-approximation for Problem
(1) when f = log detP with runtime in O (nd). We do not
assume that the eigenvalues are such that λj > 1, so our
analysis applies to monotone as well as non-monotone func-
tions. For instance, consider the function log detA with

A =

(
δ

√
δ − 1√

δ − 1 1

)
for all δ > 1. In this case, the function log detA is neither
monotone, nor approximately monotone (Lee et al. 2009;
Krause, Singh, and Guestrin 2008). GREEDY, nevertheless,
finds a (1− 1/δ) (1 − e1/δ−1)-approximation of the global
optimum under partition matroid constraints.

We can further generalize this result to more complex
function, by means of Proposition 1. For instance, let f be
the entropy function of a Gaussian process, as defined in
(4). Then the function f is the sum of a linear term ((1 +
ln(2π))/2) |S| and 1/2 ln detΣ(S), for a positive semidef-
inite matrix Σ with eigenvalues λj ≥ 1. This function
is submodular, because both terms are submodular. More-
over, the linear term has curvature α = 0, and the function
1/2 ln detΣ(S) has curvature 1 − 1/λ, with λ the largest

Figure 1: We consider a bipartite graph with n nodes and
partitions A and B. In this example, there’s only one node
in A, and n − 1 nodes in B. Moreover, there’s only one
edge fromA toB, whereas there is one edge from each node
in B to A. Since all nodes in A and B have equal f -value
the GREEDY may output A as a solution to maximum cut
under uniform constrain of any size d. This yields a 1/d-
approximation of the global optimum.

A

A

B

D

B

D

.

.

.

C

. . .

C

An independent set of order 1;
<latexit sha1_base64="slcr6GXtK1w4Ou7abiSUJ2wXiKA=">AAACD3icbVC7TsMwFHV4lvIKMLJYtAimKkGVALEUsTAWidJKbVU5zk1r1bEj20FUUT+BhV9hYQDEysrG3+A+Bmg5kq2jc+617z1Bwpk2nvftLCwuLa+s5tby6xubW9vuzu6dlqmiUKOSS9UIiAbOBNQMMxwaiQISBxzqQf9q5NfvQWkmxa0ZJNCOSVewiFFirNRxj1pxIB+yS4GZCCEBewmDNRgsIyxVCAoX/eLFsOMWvJI3Bp4n/pQU0BTVjvvVCiVNY/sc5UTrpu8lpp0RZRjlMMy3Ug0JoX3ShaalgsSg29l4oSE+tEqII6nsseOM1d8dGYm1HsSBrYyJ6elZbyT+5zVTE521MyaS1ICgk4+ilGMj8SgdHDIF1PCBJYQqZmfFtEcUocZmmLch+LMrz5PaSem85N+UC5XyNI0c2kcH6Bj56BRV0DWqohqi6BE9o1f05jw5L8678zEpXXCmPXvoD5zPH5v4m88=</latexit><latexit sha1_base64="slcr6GXtK1w4Ou7abiSUJ2wXiKA=">AAACD3icbVC7TsMwFHV4lvIKMLJYtAimKkGVALEUsTAWidJKbVU5zk1r1bEj20FUUT+BhV9hYQDEysrG3+A+Bmg5kq2jc+617z1Bwpk2nvftLCwuLa+s5tby6xubW9vuzu6dlqmiUKOSS9UIiAbOBNQMMxwaiQISBxzqQf9q5NfvQWkmxa0ZJNCOSVewiFFirNRxj1pxIB+yS4GZCCEBewmDNRgsIyxVCAoX/eLFsOMWvJI3Bp4n/pQU0BTVjvvVCiVNY/sc5UTrpu8lpp0RZRjlMMy3Ug0JoX3ShaalgsSg29l4oSE+tEqII6nsseOM1d8dGYm1HsSBrYyJ6elZbyT+5zVTE521MyaS1ICgk4+ilGMj8SgdHDIF1PCBJYQqZmfFtEcUocZmmLch+LMrz5PaSem85N+UC5XyNI0c2kcH6Bj56BRV0DWqohqi6BE9o1f05jw5L8678zEpXXCmPXvoD5zPH5v4m88=</latexit><latexit sha1_base64="slcr6GXtK1w4Ou7abiSUJ2wXiKA=">AAACD3icbVC7TsMwFHV4lvIKMLJYtAimKkGVALEUsTAWidJKbVU5zk1r1bEj20FUUT+BhV9hYQDEysrG3+A+Bmg5kq2jc+617z1Bwpk2nvftLCwuLa+s5tby6xubW9vuzu6dlqmiUKOSS9UIiAbOBNQMMxwaiQISBxzqQf9q5NfvQWkmxa0ZJNCOSVewiFFirNRxj1pxIB+yS4GZCCEBewmDNRgsIyxVCAoX/eLFsOMWvJI3Bp4n/pQU0BTVjvvVCiVNY/sc5UTrpu8lpp0RZRjlMMy3Ug0JoX3ShaalgsSg29l4oSE+tEqII6nsseOM1d8dGYm1HsSBrYyJ6elZbyT+5zVTE521MyaS1ICgk4+ilGMj8SgdHDIF1PCBJYQqZmfFtEcUocZmmLch+LMrz5PaSem85N+UC5XyNI0c2kcH6Bj56BRV0DWqohqi6BE9o1f05jw5L8678zEpXXCmPXvoD5zPH5v4m88=</latexit><latexit sha1_base64="slcr6GXtK1w4Ou7abiSUJ2wXiKA=">AAACD3icbVC7TsMwFHV4lvIKMLJYtAimKkGVALEUsTAWidJKbVU5zk1r1bEj20FUUT+BhV9hYQDEysrG3+A+Bmg5kq2jc+617z1Bwpk2nvftLCwuLa+s5tby6xubW9vuzu6dlqmiUKOSS9UIiAbOBNQMMxwaiQISBxzqQf9q5NfvQWkmxa0ZJNCOSVewiFFirNRxj1pxIB+yS4GZCCEBewmDNRgsIyxVCAoX/eLFsOMWvJI3Bp4n/pQU0BTVjvvVCiVNY/sc5UTrpu8lpp0RZRjlMMy3Ug0JoX3ShaalgsSg29l4oSE+tEqII6nsseOM1d8dGYm1HsSBrYyJ6elZbyT+5zVTE521MyaS1ICgk4+ilGMj8SgdHDIF1PCBJYQqZmfFtEcUocZmmLch+LMrz5PaSem85N+UC5XyNI0c2kcH6Bj56BRV0DWqohqi6BE9o1f05jw5L8678zEpXXCmPXvoD5zPH5v4m88=</latexit>

A possible solution for d = 3;
<latexit sha1_base64="ZpE/EhtH/uiV59+6p/yzoyCMqeU=">AAACDXicbVA9T8MwFHTKVylfAUYWi6oSU5VAJUAIqYiFsUiEVmqjynGd1qpjR7aDqKL+Ahb+CgsDIFZ2Nv4NTpoBCjed7t7pvXdBzKjSjvNllRYWl5ZXyquVtfWNzS17e+dWiURi4mHBhOwESBFGOfE01Yx0YklQFDDSDsaXmd++I1JRwW/0JCZ+hIachhQjbaS+XetFgbhPL2AslKImBZVgSebBUEg4HcBzeHTWt6tO3ckB/xK3IFVQoNW3P3sDgZOIcI0ZUqrrOrH2UyQ1xYxMK71EkRjhMRqSrqEcRUT5af7OFNaMMsjXh4JrmKs/EymKlJpEgZmMkB6peS8T//O6iQ5P/JTyONGE49miMGFQC5h1AwdUEqzZxBCEJTW3QjxCEmFtGqyYEtz5l/8S77B+WnevG9Vmo2ijDPbAPjgALjgGTXAFWsADGDyAJ/ACXq1H69l6s95noyWryOyCX7A+vgFSJZsi</latexit><latexit sha1_base64="ZpE/EhtH/uiV59+6p/yzoyCMqeU=">AAACDXicbVA9T8MwFHTKVylfAUYWi6oSU5VAJUAIqYiFsUiEVmqjynGd1qpjR7aDqKL+Ahb+CgsDIFZ2Nv4NTpoBCjed7t7pvXdBzKjSjvNllRYWl5ZXyquVtfWNzS17e+dWiURi4mHBhOwESBFGOfE01Yx0YklQFDDSDsaXmd++I1JRwW/0JCZ+hIachhQjbaS+XetFgbhPL2AslKImBZVgSebBUEg4HcBzeHTWt6tO3ckB/xK3IFVQoNW3P3sDgZOIcI0ZUqrrOrH2UyQ1xYxMK71EkRjhMRqSrqEcRUT5af7OFNaMMsjXh4JrmKs/EymKlJpEgZmMkB6peS8T//O6iQ5P/JTyONGE49miMGFQC5h1AwdUEqzZxBCEJTW3QjxCEmFtGqyYEtz5l/8S77B+WnevG9Vmo2ijDPbAPjgALjgGTXAFWsADGDyAJ/ACXq1H69l6s95noyWryOyCX7A+vgFSJZsi</latexit><latexit sha1_base64="ZpE/EhtH/uiV59+6p/yzoyCMqeU=">AAACDXicbVA9T8MwFHTKVylfAUYWi6oSU5VAJUAIqYiFsUiEVmqjynGd1qpjR7aDqKL+Ahb+CgsDIFZ2Nv4NTpoBCjed7t7pvXdBzKjSjvNllRYWl5ZXyquVtfWNzS17e+dWiURi4mHBhOwESBFGOfE01Yx0YklQFDDSDsaXmd++I1JRwW/0JCZ+hIachhQjbaS+XetFgbhPL2AslKImBZVgSebBUEg4HcBzeHTWt6tO3ckB/xK3IFVQoNW3P3sDgZOIcI0ZUqrrOrH2UyQ1xYxMK71EkRjhMRqSrqEcRUT5af7OFNaMMsjXh4JrmKs/EymKlJpEgZmMkB6peS8T//O6iQ5P/JTyONGE49miMGFQC5h1AwdUEqzZxBCEJTW3QjxCEmFtGqyYEtz5l/8S77B+WnevG9Vmo2ijDPbAPjgALjgGTXAFWsADGDyAJ/ACXq1H69l6s95noyWryOyCX7A+vgFSJZsi</latexit><latexit sha1_base64="ZpE/EhtH/uiV59+6p/yzoyCMqeU=">AAACDXicbVA9T8MwFHTKVylfAUYWi6oSU5VAJUAIqYiFsUiEVmqjynGd1qpjR7aDqKL+Ahb+CgsDIFZ2Nv4NTpoBCjed7t7pvXdBzKjSjvNllRYWl5ZXyquVtfWNzS17e+dWiURi4mHBhOwESBFGOfE01Yx0YklQFDDSDsaXmd++I1JRwW/0JCZ+hIachhQjbaS+XetFgbhPL2AslKImBZVgSebBUEg4HcBzeHTWt6tO3ckB/xK3IFVQoNW3P3sDgZOIcI0ZUqrrOrH2UyQ1xYxMK71EkRjhMRqSrqEcRUT5af7OFNaMMsjXh4JrmKs/EymKlJpEgZmMkB6peS8T//O6iQ5P/JTyONGE49miMGFQC5h1AwdUEqzZxBCEJTW3QjxCEmFtGqyYEtz5l/8S77B+WnevG9Vmo2ijDPbAPjgALjgGTXAFWsADGDyAJ/ACXq1H69l6s95noyWryOyCX7A+vgFSJZsi</latexit>

An independent set of order n� 1;
<latexit sha1_base64="fxNO5SwGmMiQJ07Y3xNRTCtPbMc=">AAACE3icbVDLSgMxFM3UV62vqks3wVYQxDIjBRU3FTcuK1hbaEvJZO60oZlkSDJiGfoRbvwVNy5U3Lpx59+YPhbaeiDhcM69yb3HjznTxnW/nczC4tLySnY1t7a+sbmV39650zJRFGpUcqkaPtHAmYCaYYZDI1ZAIp9D3e9fjfz6PSjNpLg1gxjaEekKFjJKjJU6+aNW5MuH9FJgJgKIwV7CYA0GyxBLFYDCRYGPsVe8GHbyBbfkjoHniTclBTRFtZP/agWSJpF9knKiddNzY9NOiTKMchjmWomGmNA+6ULTUkEi0O10vNQQH1glwKFU9tiRxurvjpREWg8i31ZGxPT0rDcS//OaiQnP2ikTcWJA0MlHYcKxkXiUEA6YAmr4wBJCFbOzYtojilBjc8zZELzZledJ7aR0XvJuyoVKeZpGFu2hfXSIPHSKKugaVVENUfSIntErenOenBfn3fmYlGacac8u+gPn8we0upzS</latexit><latexit sha1_base64="fxNO5SwGmMiQJ07Y3xNRTCtPbMc=">AAACE3icbVDLSgMxFM3UV62vqks3wVYQxDIjBRU3FTcuK1hbaEvJZO60oZlkSDJiGfoRbvwVNy5U3Lpx59+YPhbaeiDhcM69yb3HjznTxnW/nczC4tLySnY1t7a+sbmV39650zJRFGpUcqkaPtHAmYCaYYZDI1ZAIp9D3e9fjfz6PSjNpLg1gxjaEekKFjJKjJU6+aNW5MuH9FJgJgKIwV7CYA0GyxBLFYDCRYGPsVe8GHbyBbfkjoHniTclBTRFtZP/agWSJpF9knKiddNzY9NOiTKMchjmWomGmNA+6ULTUkEi0O10vNQQH1glwKFU9tiRxurvjpREWg8i31ZGxPT0rDcS//OaiQnP2ikTcWJA0MlHYcKxkXiUEA6YAmr4wBJCFbOzYtojilBjc8zZELzZledJ7aR0XvJuyoVKeZpGFu2hfXSIPHSKKugaVVENUfSIntErenOenBfn3fmYlGacac8u+gPn8we0upzS</latexit><latexit sha1_base64="fxNO5SwGmMiQJ07Y3xNRTCtPbMc=">AAACE3icbVDLSgMxFM3UV62vqks3wVYQxDIjBRU3FTcuK1hbaEvJZO60oZlkSDJiGfoRbvwVNy5U3Lpx59+YPhbaeiDhcM69yb3HjznTxnW/nczC4tLySnY1t7a+sbmV39650zJRFGpUcqkaPtHAmYCaYYZDI1ZAIp9D3e9fjfz6PSjNpLg1gxjaEekKFjJKjJU6+aNW5MuH9FJgJgKIwV7CYA0GyxBLFYDCRYGPsVe8GHbyBbfkjoHniTclBTRFtZP/agWSJpF9knKiddNzY9NOiTKMchjmWomGmNA+6ULTUkEi0O10vNQQH1glwKFU9tiRxurvjpREWg8i31ZGxPT0rDcS//OaiQnP2ikTcWJA0MlHYcKxkXiUEA6YAmr4wBJCFbOzYtojilBjc8zZELzZledJ7aR0XvJuyoVKeZpGFu2hfXSIPHSKKugaVVENUfSIntErenOenBfn3fmYlGacac8u+gPn8we0upzS</latexit><latexit sha1_base64="fxNO5SwGmMiQJ07Y3xNRTCtPbMc=">AAACE3icbVDLSgMxFM3UV62vqks3wVYQxDIjBRU3FTcuK1hbaEvJZO60oZlkSDJiGfoRbvwVNy5U3Lpx59+YPhbaeiDhcM69yb3HjznTxnW/nczC4tLySnY1t7a+sbmV39650zJRFGpUcqkaPtHAmYCaYYZDI1ZAIp9D3e9fjfz6PSjNpLg1gxjaEekKFjJKjJU6+aNW5MuH9FJgJgKIwV7CYA0GyxBLFYDCRYGPsVe8GHbyBbfkjoHniTclBTRFtZP/agWSJpF9knKiddNzY9NOiTKMchjmWomGmNA+6ULTUkEi0O10vNQQH1glwKFU9tiRxurvjpREWg8i31ZGxPT0rDcS//OaiQnP2ikTcWJA0MlHYcKxkXiUEA6YAmr4wBJCFbOzYtojilBjc8zZELzZledJ7aR0XvJuyoVKeZpGFu2hfXSIPHSKKugaVVENUfSIntErenOenBfn3fmYlGacac8u+gPn8we0upzS</latexit>

Isolated nodes (as in Reduction 1);
<latexit sha1_base64="559CtjtBn/h/VKus9QJSERKxAzs=">AAACEnicbVDLSgMxFM3UV62vqks3wSJUF2VGCipuCm50V8WxhbaUTOa2Dc0kQ5IRy9B/cOOvuHGh4taVO//G9LHQ1gOBwznncnNPEHOmjet+O5mFxaXllexqbm19Y3Mrv71zp2WiKPhUcqnqAdHAmQDfMMOhHisgUcChFvQvRn7tHpRmUtyaQQytiHQF6zBKjJXa+aNmFMiH9EpLTgyEWMgQNC4SjZnANxAmdJTD3uH5sJ0vuCV3DDxPvCkpoCmq7fxXM5Q0iUAYyonWDc+NTSslyjDKYZhrJhpiQvukCw1LBYlAt9LxTUN8YJUQd6SyTxg8Vn9PpCTSehAFNhkR09Oz3kj8z2skpnPaSpmIEwOCThZ1Eo6NxKOCcMgUUMMHlhCqmP0rpj2iCDW2xpwtwZs9eZ74x6WzknddLlTK0zayaA/toyLy0AmqoEtURT6i6BE9o1f05jw5L8678zGJZpzpzC76A+fzBwthnSI=</latexit><latexit sha1_base64="559CtjtBn/h/VKus9QJSERKxAzs=">AAACEnicbVDLSgMxFM3UV62vqks3wSJUF2VGCipuCm50V8WxhbaUTOa2Dc0kQ5IRy9B/cOOvuHGh4taVO//G9LHQ1gOBwznncnNPEHOmjet+O5mFxaXllexqbm19Y3Mrv71zp2WiKPhUcqnqAdHAmQDfMMOhHisgUcChFvQvRn7tHpRmUtyaQQytiHQF6zBKjJXa+aNmFMiH9EpLTgyEWMgQNC4SjZnANxAmdJTD3uH5sJ0vuCV3DDxPvCkpoCmq7fxXM5Q0iUAYyonWDc+NTSslyjDKYZhrJhpiQvukCw1LBYlAt9LxTUN8YJUQd6SyTxg8Vn9PpCTSehAFNhkR09Oz3kj8z2skpnPaSpmIEwOCThZ1Eo6NxKOCcMgUUMMHlhCqmP0rpj2iCDW2xpwtwZs9eZ74x6WzknddLlTK0zayaA/toyLy0AmqoEtURT6i6BE9o1f05jw5L8678zGJZpzpzC76A+fzBwthnSI=</latexit><latexit sha1_base64="559CtjtBn/h/VKus9QJSERKxAzs=">AAACEnicbVDLSgMxFM3UV62vqks3wSJUF2VGCipuCm50V8WxhbaUTOa2Dc0kQ5IRy9B/cOOvuHGh4taVO//G9LHQ1gOBwznncnNPEHOmjet+O5mFxaXllexqbm19Y3Mrv71zp2WiKPhUcqnqAdHAmQDfMMOhHisgUcChFvQvRn7tHpRmUtyaQQytiHQF6zBKjJXa+aNmFMiH9EpLTgyEWMgQNC4SjZnANxAmdJTD3uH5sJ0vuCV3DDxPvCkpoCmq7fxXM5Q0iUAYyonWDc+NTSslyjDKYZhrJhpiQvukCw1LBYlAt9LxTUN8YJUQd6SyTxg8Vn9PpCTSehAFNhkR09Oz3kj8z2skpnPaSpmIEwOCThZ1Eo6NxKOCcMgUUMMHlhCqmP0rpj2iCDW2xpwtwZs9eZ74x6WzknddLlTK0zayaA/toyLy0AmqoEtURT6i6BE9o1f05jw5L8678zGJZpzpzC76A+fzBwthnSI=</latexit><latexit sha1_base64="559CtjtBn/h/VKus9QJSERKxAzs=">AAACEnicbVDLSgMxFM3UV62vqks3wSJUF2VGCipuCm50V8WxhbaUTOa2Dc0kQ5IRy9B/cOOvuHGh4taVO//G9LHQ1gOBwznncnNPEHOmjet+O5mFxaXllexqbm19Y3Mrv71zp2WiKPhUcqnqAdHAmQDfMMOhHisgUcChFvQvRn7tHpRmUtyaQQytiHQF6zBKjJXa+aNmFMiH9EpLTgyEWMgQNC4SjZnANxAmdJTD3uH5sJ0vuCV3DDxPvCkpoCmq7fxXM5Q0iUAYyonWDc+NTSslyjDKYZhrJhpiQvukCw1LBYlAt9LxTUN8YJUQd6SyTxg8Vn9PpCTSehAFNhkR09Oz3kj8z2skpnPaSpmIEwOCThZ1Eo6NxKOCcMgUUMMHlhCqmP0rpj2iCDW2xpwtwZs9eZ74x6WzknddLlTK0zayaA/toyLy0AmqoEtURT6i6BE9o1f05jw5L8678zGJZpzpzC76A+fzBwthnSI=</latexit>

eigenvalue of Σ. Hence, we combine Theorem 1 with Propo-
sition 1 to conclude that GREEDY is a (1−1/λ)(1−e1/λ−1)-
approximation algorithm for Problem (1), with f the entropy
as in (4). Note that our analysis does not require monotonic-
ity, and it holds for matrices such as Σ = A.

Finding the maximum directed cut of a graph.

Let G = (V,E) be a graph with n vertices and m edges,
together with a non-negative weight function w : E → R≥0.
We consider the problem of finding a subsetU ⊆ V of nodes
such that the sum of the weights on the outgoing edges of U
is maximal. This problem is the maximum directed cut prob-
lem known to be NP-complete. We consider a constrained
version of this problem, as in Problem (1). We consider both
directed and undirected graphs. We first define the cut func-
tion as follows.

Let G = (V,E) and w be as above. For each subset
of nodes U ⊆ V , consider the set C(U) = {(e1, e2) ∈
E : e1 ∈ U and e2 /∈ U} of the edges leaving U . We
define the cut function f : 2V → R≥0 with f(U) =∑
e∈C(U) w(e).

The constrained maximum directed cut problem can be
approached by maximizing the cut function under a uniform
cardinality constraint. Since we require the weights to be
non-negative, this function is also non-negative. As noted
in (Feige, Mirrokni, and Vondrák 2011), the cut function is
always submodular and, in general, non-monotone.

Denote with ∆+ the maximum out-degree of G, i.e. the
maximum degree when counting outgoing edges and denote
with ∆− the maximum in-degree ofG, obtained by counting
the incoming edges only. Then from Proposition 2 the cur-
vature of the corresponding cut function is upper-bounded

2275

as

α ≤ 1 +
inf{d,∆−}

∆+
. (2)

When G is undirected, ∆− = ∆+ and, therefore, α ≤ 2.
Thus, Theorem 1 yields that GREEDY is a 1/2(1 − e−2)-
approximation algorithm for the constrained maximum cut
problem. This approximation guarantee improves as d de-
creases.

When G is a directed graph the approximation guaran-
tee can drop to 1/d. Consider a bipartite graph G = (V,E)
with n vertices and n edges of weight 1 described as follows
(see Figure 1). Let A,B be the partitions of V . A contains
exactly one node and B contains n − 1 nodes. The unique
vertex of A has exactly one outgoing edge to a vertex in
B. Each vertex in B has an outgoing edge to the only ver-
tex of A. When maximizing the cut function of this graph
G under the special case of cardinality constraint d, the op-
timal solution consists of d nodes in B. GREEDY though,
may output A as a possible solution, which yields only a
1/d-approximation of the optimal solution. In this case the
curvature is α ≥ d. However, we show experimentally that
the GREEDY performs well on a variety of real-world net-
works. We remark that in real-world networks the degree
∆+ is expected to grow in the problem size (Newman 2003;
Albert and Barabasi 2001).

Social welfare in combinatorial auctions.
We consider combinatorial auctions with n players compet-
ing for m items, where the items can have different values
for each player. Moreover, the value of each item for a player
may depend on the particular combination of items allocated
to that player. For any given player i = 1, . . . , n, the value
of a combination of items is expressed by the utility func-
tion ui : 2[m] → R≥0. The objective of the social welfare
problem (SW) is to find disjoint sets S1, . . . , Sn maximizing
the total welfare

∑n
i=1 ui(Si). Following (Bhawalkar and

Roughgarden 2011), we make following natural assump-
tions on all utility functions:

1. ui(∅) = 0;

2. ui(U ∪ T) ≤ ui(U) + ui(T) for all U, T ⊆M ;

3. ui(U) ≤ ui(T) for all U ⊆ T ⊆M .

Since an explicit description of a utility function may require
exponential space, we assume the existence of an oracle re-
turns the values of ui for sets of items. In the literature, vari-
ous oracle models have been considered (Dobzinski, Nisan,
and Schapira 2010). We study the case where for each util-
ity function ui and any set of items S ⊆ M there exists
an oracle that returns the value ui(S). We refer to this set-
ting as value oracle model. We remark that in the context
of combinatorial auctions, the utility function ui of a player
is unknown to other players. Thus players may choose not
to reveal the true value of the cost functions. In this setting,
however, we assume all players to be truthful.

We formalize SW as a maximization problem under a
partition matroid constraint, following (Feige and Vondrák
2010). For a given set of items M and n players, we de-
fine a ground set X = [n] × M . The elements of X are

copies of the items in M . For each player we require a copy
of each item in M . For each player i we define a mapping
πi : 2X 7−→ 2N that assigns copies of items to respective
players. In other words, for each set I × S ⊆ X it holds

πi(I × S) = {ω ∈M : (i, ω) ∈ I × S}.
Given utility functions u1, . . . , un, the social welfare prob-
lem (SW) consists then of maximizing the following func-
tion

f(S) =

n∑
i=1

ui(πi(S)).

We note that the function f is subadditive, monotone and
such that f(∅) = 0. In this setting a feasible solution S
can only assign one item per player. Thus, if we define
Bm = [n] × {m}, for all items m ∈ M , then a feasible
solution S must fulfill the constrain |S ∪Bm| ≤ 1 for all
m ∈ M . Thus, maximizing f in the above setting is equiv-
alent to maximizing a monotone function under a partition
matroid constraint.

Consider SW with n players, m items, and utility func-
tions u1, . . . un. Denote with αi the curvature of each utility
function ui. Then the function f has curvature α ≤ maxi αi,
by iteratively applying Proposition 1. We can now apply
Theorem 2 and conclude that GREEDY is a 1/α(1−eα2−α)-
approximation algorithm for SW in the value oracle model.

Experiments
The maximum entropy sampling problem.
In this set of experiments we study the following problem:
Given a set of random variables, find the most informative
subset of variables subject to a side constraint as in Problem
(1). This setting finds a broad spectrum of applications, from
Bayesian experimental design (Sebastiani and Wynn 2002),
to monitoring spatio-temporal dynamics (Singh et al. 2009).

We consider the Berkley Earth climate dataset 2. This
dataset combines 1.6 billion temperature reports from 16
preexisting data archives, for over 39.000 unique stations.
For each station, we consider a unique time series for the
average monthly temperature. We always consider time se-
ries that span between years 2015-2017. This gives us a total
of 2736 time series, for unique corresponding stations.

We study the problem of searching for the most informa-
tive sets of time series under various constraints, based on
these observations. Given a time series X = {Xt}t we study
the corresponding variation series X = {Xt}t defined as
Xt = Xt −Xt−1. A visualization of time series X is given
in Figure 3(a).

We compute the covariance matrix Σ between series X,
Y, the entries of which are defined as

cov(X,Y) =
1

m− 1

m∑
t=1

(Xt−E
[
X
]
)(Y t−E

[
Y
]
), (3)

withm = 35 the length of each series. A visualization of the
covariance the matrix Σ is given in Figure 4.

2http://berkeleyearth.org/data/

2276

Figure 2: A visualization of the solution found by GREEDY for d = 10% in the case of a uniform constraint (left), and a partition
constraint by countries (right). In both cases, a solution is obtained by maximizing the entropy (4). The covariance matrix Σ for
all possible locations is displayed in Figure 4. In the case of a cardinality constraint the informative stations tend to be spread
out, whereas in the partition constraint by countries they tend to be grouped in a few areas. In the original dataset stations are
not distributed uniformly among countries.

Figure 3: (a) A visualization of the monthly temperature
variations of three time series, with particularly high vari-
ance. Each series corresponds to a unique station ID. We
model each variation series as a Gaussian distribution.
(b) Optimal solution found by GREEDY for a uniform con-
straint and a partition matroid constraint by countries. The
f -value of each set of stations is the entropy (4), with Σ the
covariance matrix of variation series as in (a) (see Figure 4).

0 5 10 15 20 25 30 35
time step (a)

-20

-10

0

10

20

te
m

pe
ra

tu
re

 v
ar

ia
tio

n
[°C

]

station ID = 169801
station ID = 177110
station ID = 169725

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4
size of the constraint [%] (b)

0

100

200

300

400

en
tro

py

partition by countries
cardinality constraint

Assuming that the joint probability distribution is Gaus-
sian, we proceed by maximizing the entropy, defined as

f(S) =
1 + ln(2π)

2
|S|+ 1

2
ln detΣ(S) (4)

for any indexing set S ⊆ {0, 1}n.
We consider two types of constraints. In a first set of ex-

periments we consider the problem of maximizing the en-
tropy as in (4), under a cardinal constraint only. Specifically,
given a parameter d, the goal is to find a subsets of time
series that maximizes the entropy, of size at most d of all
available data. We also consider a more complex constraint:

Figure 4: A visualization of the covariance matrix Σ of time
series available in the Berkley Earth climate dataset. We con-
sider stations that have full available reports between years
2015-2017, for a total of 2736 stations. We consider the vari-
ation between average monthly temperatures of each time
series. Each entry of this matrix is computed by taking the
sample covariance as in (3).

500 1000 1500 2000 2500

500

1000

1500

2000

2500
-40

-20

0

20

40

60

80

100

120

140

Find a subset of time series that maximizes the entropy, and
s.t. it contains at most d of all available data of each coun-
try. The latter constraint is a partition matroid constraints,
where each subset Bi consists of all data series measured by
stations in a given country.

A summary of the results is displayed in Figure 3(b).
We observe that in both cases the entropy quickly evolves
to a stationary local optimum, indicating that a relatively
small subset of stations is sufficient to explain the ran-
dom variations between monthly observations in the model.
We observe that the GREEDY reaches similar approxima-
tion guarantees in both cases. We remark that the GREEDY
finds a nearly optimal solution under a cardinality con-

2277

ca-
ne

tsc
ien

ce

web
-po

lblo
gs

ia-
em

ail-
un

iv

ia-
fb-

mess
ag

es

web
-go

og
le

bio
-ye

ast

ca-
CSp

hd

tec
h-r

ou
ter

s-r
f

web
-ed

u

ca-
GrQc

web
-sp

am

inf
-po

wer

ca-
Erd

os9
92

ia-
rea

lity

bio
-dm

ela

tec
h-p

gp

web
-in

do
chi

na
-20

04

web
-Berk

Sta
n

web
-web

ba
se-

20
01

ia-
em

ail-
EU

103

104

so
lu

tio
n

va
lu

e

greedy
optimum

Figure 5: Visualization of the optimal solution and the solution found by GREEDY for the maximum directed cut problem. The
input graphs are ordered by increasing number of vertices from left to right.

straint, assuming that the entropy is (approximately) mono-
tone (Krause, Singh, and Guestrin 2008).

In Figure 2 we display solutions found by GREEDY for the
cardinality and partition matroid constraint, with d = 10%.

We observe that in the case of a cardinality constraint,
the sensors spread across the map; in the case of a partition
matroid constraint sensors tend to be placed unevenly. We
remark that in the original data set, some countries have a
much higher density of stations than others.

Finding the maximum directed cut of a graph.
In this set of experiments we study the performance of
GREEDY for maximum directed cut in unweighted graphs.
We compare these results with the optimal solutions, which
we found via an Integer Linear Program solved with the
state-of-the-art solver Gurobi (Gurobi Optimization 2018).
The experiments were conducted on 20 instances from Net-
work Repository (Rossi and Ahmed 2016).

Figure 5 displays the quality of the solution found by
GREEDY compared to the optimal solution, in the uncon-
strained case. One can see that in most cases the greedy
solution is very close to the optimum. This suggests that
GREEDY might perform well on real-world instances. We
remark that the solution quality is expected to increase as the
size of a possible constraint lowers (see (2)). Thus, GREEDY
is expected to perform even better in the constrained case.

Theorem 1 implies that this might be due to the curvature
α of these graphs. However, we find that the solution qual-
ity of GREEDY is much better than the upper bound on the

curvature due to inequality (2) suggests.

Conclusion
In this paper we consider the problem of maximizing a func-
tion with bounded curvature under a single partition matroid
constraint.

We derive approximation guarantees for the simple
GREEDY algorithm (see Algorithm 1) on those problems,
in the case of a (non-monotone) submodular function, and
a monotone subadditive function (see Theorem 1 and Theo-
rem 2). We observe that the lower bound on the approxima-
tion guarantee is asymptotically tight in the case of a sub-
modular function.

We discuss three applications. We first consider the prob-
lem of maximizing a determinant function of a positive
semidefinite matrix, and related maximum entropy sampling
problem. We then consider the constrained maximum cut
problem on directed graphs. We conclude discussing an ap-
plication to game theory.

We observe that the simple GREEDY algorithm is suitable
to approach Problem (1) it the function f has bounded cur-
vature. Particularly, we need not search for (approximate)
monotonicity or perform a local search to obtain good ap-
proximate solutions.

Acknowledgements
The authors would like to thank Markus Wagner for fruitful
discussions during preliminary stages of this work.

2278

This research has been supported by the Australian Re-
search Council (ARC) through grant DP160102401 and the
German Science Foundation (DFG) through grant FR2988
(TOSU).

References
Albert, R., and Barabasi, A.-L. 2001. Statistical mechanics
of complex networks. 74.
Assadi, S. 2017. Combinatorial auctions do need modest
interaction. In EC, 145–162.
Bhawalkar, K., and Roughgarden, T. 2011. Welfare guaran-
tees for combinatorial auctions with item bidding. In Proc.
of SODA, 700–709.
Bian, A. A.; Buhmann, J. M.; Krause, A.; and Tschiatschek,
S. 2017. Guarantees for greedy maximization of non-
submodular functions with applications. In Proc. of ICML,
498–507.
Buchbinder, N., and Feldman, M. 2018. Deterministic algo-
rithms for submodular maximization problems. ACM Trans-
actions on Algorithms 14(3):32:1–32:20.
Buchbinder, N.; Feldman, M.; Naor, J.; and Schwartz, R.
2014. Submodular maximization with cardinality con-
straints. In Proc. of SODA, 1433–1452.
Buchbinder, N.; Feldman, M.; and Garg, M. 2018. Deter-
ministic (1/2 + ε)-approximation for submodular maximiza-
tion over a matroid. CoRR abs/1807.05532.
Călinescu, G.; Chekuri, C.; Pál, M.; and Vondrák, J.
2011. Maximizing a monotone submodular function sub-
ject to a matroid constraint. SIAM Journal of Computing
40(6):1740–1766.
Conforti, M., and Cornuéjols, G. 1984. Submodular set
functions, matroids and the greedy algorithm: Tight worst-
case bounds and some generalizations of the rado-edmonds
theorem. Discrete Applied Mathematics 7(3):251–274.
Cornuejols, G.; Fisher, M. L.; and Nemhauser, G. L. 1977.
Location of Bank Accounts to Optimize Float: An Analytic
Study of Exact and Approximate Algorithms. Management
Science 23(8):789–810.
Das, A., and Kempe, D. 2011. Submodular meets spectral:
Greedy algorithms for subset selection, sparse approxima-
tion and dictionary selection. In Proc. of ICML, 1057–1064.
Dobzinski, S.; Nisan, N.; and Schapira, M. 2010. Ap-
proximation algorithms for combinatorial auctions with
complement-free bidders. Mathematics of Operations Re-
search 35(1):1–13.
Elenberg, E. R.; Dimakis, A. G.; Feldman, M.; and Karbasi,
A. 2017. Streaming weak submodularity: Interpreting neu-
ral networks on the fly. In Advances in Neural Information
Processing Systems, 4047–4057.
Feige, U., and Vondrák, J. 2010. The submodular wel-
fare problem with demand queries. Theory of Computing
6(1):247–290.
Feige, U.; Mirrokni, V. S.; and Vondrák, J. 2011. Maximiz-
ing non-monotone submodular functions. SIAM Journal of
Computing 40(4):1133–1153.

Friedrich, T.; Göbel, A.; Neumann, F.; Quinzan, F.; and
Rothenberger, R. 2018. Greedy Maximization of Func-
tions with Bounded Curvature under Partition Matroid Con-
straints. ArXiv e-prints.
Goemans, M. X., and Williamson, D. P. 1995. Improved ap-
proximation algorithms for maximum cut and satisfiability
problems using semidefinite programming. Journal of the
ACM 42(6):1115–1145.
Gurobi Optimization, L. 2018. Gurobi optimizer reference
manual.
Jegelka, S., and Bilmes, J. 2011. Submodularity beyond
submodular energies: Coupling edges in graph cuts. In Proc.
of CVPR, 1897–1904.
Krause, A.; Singh, A. P.; and Guestrin, C. 2008. Near-
optimal sensor placements in gaussian processes: Theory,
efficient algorithms and empirical studies. Journal of Ma-
chine Learning Research 9:235–284.
Lawrence, N. D.; Seeger, M. W.; and Herbrich, R. 2002.
Fast sparse gaussian process methods: The informative vec-
tor machine. In Proc. of NIPS, 609–616.
Lee, J.; Mirrokni, V. S.; Nagarajan, V.; and Sviridenko, M.
2009. Non-monotone submodular maximization under ma-
troid and knapsack constraints. In Proc. of STOC, 323–332.
Lin, H., and Bilmes, J. 2010. Multi-document summariza-
tion via budgeted maximization of submodular functions. In
Proc. of HLT, 912–920.
Maehara, T.; Kawase, Y.; Sumita, H.; Tono, K.; and
Kawarabayashi, K. 2017. Optimal pricing for submodu-
lar valuations with bounded curvature. In Proc. of AAAI,
622–628.
Nemhauser, G. L., and Wolsey, L. A. 1978. Best algorithms
for approximating the maximum of a submodular set func-
tion. Mathematics of Operations Research 3(3):177–188.
Newman, M. E. J. 2003. The structure and function of com-
plex networks. SIAM Review 45(2):167–256.
Rossi, R. A., and Ahmed, N. K. 2016. An interactive
data repository with visual analytics. SIGKDD Explorations
17(2):37–41.
Sebastiani, P., and Wynn, H. P. 2002. Maximum entropy
sampling and optimal bayesian experimental design. Jour-
nal of the Royal Statistical Society: Series B (Statistical
Methodology) 62(1):145–157.
Singh, A.; Krause, A.; Guestrin, C.; and Kaiser, W. J. 2009.
Efficient informative sensing using multiple robots. Journal
of Artificial Intelligence Research 34:707–755.
Sviridenko, M.; Vondrák, J.; and Ward, J. 2017. Optimal
approximation for submodular and supermodular optimiza-
tion with bounded curvature. Mathematics of Operations
Research 42(4).
Tschiatschek, S.; Singla, A.; and Krause, A. 2017. Selecting
sequences of items via submodular maximization. In Proc.
of AAAI, 2667–2673.
Vondrák, J. 2010. Submodularity and curvature: the optimal
algorithm. RIMS Kokyuroku Bessatsu B23:253–266.

2279

