 CS4335 Tutorial 12

Question: Consider the weighted interval scheduling for a lazy man problem:
Input: the same as weighted interval scheduling.

Goal: find a set of compatible jobs such that for any two consecutive jobs in the subset either there is some idle time or the total length of the two consecutive jobs is at most k.

