

P, NP, NP-Complete, and NP-Hard

by

Dr. Animesh Chaturvedi

Assistant Professor: LNMIIT Jaipur

Post Doctorate: King's College London & The Alan Turing Institute

PhD: IIT Indore

Indian Institute of Technology Indore
भारतीय प्रौद्योगिकी संस्थान इंदौर

The
Alan Turing
Institute

Computational complexity theory

- Fields in
 - Theoretical Computer Science
 - Analysis of Algorithms
- An algorithm solves a computation problem by mathematical steps.
- A computational problem (such as an algorithm) is a task solved by a computer.
- Focuses on classifying computational problems according to the resource usage
- Resource usage: amount of resources needed to solve computational problem,
- Resources: such as time and storage.

Single Source Shortest-Paths Implementation

algorithm	restriction	typical case	worst case	extra space
topological sort	no directed cycles	$E + V$	$E + V$	V
Dijkstra (binary heap)	no negative weights	$E \log V$	$E \log V$	V
Bellman-Ford	no negative cycles	$E V$	$E V$	V
Bellman-Ford (queue-based)		$E + V$	$E V$	V

Easy → Medium → Hard

Remark 1. Directed cycles make the problem harder.

Remark 2. Negative weights make the problem harder.

Remark 3. Negative cycles makes the problem intractable.

Single Source Shortest-Paths Implementation

algorithm	restriction	typical case	worst case	extra space
topological sort	no directed cycles	$E + V$	$E + V$	V
Dijkstra (binary heap)	no negative weights	$E \log V$	$E \log V$	V
Bellman-Ford	no negative cycles	$E V$	$E V$	V
Bellman-Ford (queue-based)		$E + V$	$E V$	V

Remark 1. Directed cycles make the problem harder.

Remark 2. Negative weights make the problem harder.

Remark 3. Negative cycles makes the problem intractable.

Deterministic algorithm

- Given a particular input, will always produce the same output, with the underlying machine always passing through the same sequence of states.
- State machine: a state describes what a machine is doing at a particular instant in time.
- State machines pass in a discrete manner from one state to another.
- Enter the input, initial state or start state.
- Current state determines what will be next state, the set of states is predetermined.

Non-deterministic Algorithms

- If it uses external state other than the input, such as
 - user input,
 - a global variable,
 - a hardware timer value,
 - a random value, or
 - stored disk data.
- If it is timing-sensitive,
 - e.g. if it has multiple processors writing to the same data at the same time.
- If a hardware error causes its state to change in an unexpected way.
- The order each processor writes data will affect the result.

Deterministic and Non-deterministic Algorithms

- Disadvantages of Determinism
 - predictable future by players or predictable security by hacker
 - e.g. predictable card shuffling program or security key
- Pseudorandom number generator is often not sufficient,
 - thus cryptographically secure pseudo-random number generator,
 - hardware random number generator.

P (Polynomial) Time Problems

- Contains all decision problems that can be solved deterministically using a polynomial time (polynomial amount of computation time).
- A problem is in P-complete, if it is in P
- P is the class of computational problems that are "efficiently solvable" or "tractable".
- Class P, typically take all the "tractable" problems for a sequential algorithm,
- But, in reality, some problems not known to be solved in polynomial P time.

[https://en.wikipedia.org/wiki/P_\(complexity\)](https://en.wikipedia.org/wiki/P_(complexity))

<https://en.wikipedia.org/wiki/P-complete>

P (Polynomial) Time Problems

- Programmable Function (or method) is polynomial-time
 - if completes in constant-time or polynomial time,
 - then the entire algorithm takes polynomial time.
- Polynomial-time algorithms:
 - Minimum Spanning Tree: Kruskal's $O(E \lg V)$ and Prim's $O(E + V \lg V)$ algorithm
 - Shortest Path Algorithms: Djikstra's $O(ElgV)$ and Bellman-Ford's $O(EV)$ algorithm

[https://en.wikipedia.org/wiki/P_\(complexity\)](https://en.wikipedia.org/wiki/P_(complexity))

<https://en.wikipedia.org/wiki/P-complete>

NP - Naming convention

- Classification
 - Hardest → NP-Hard
 - Hard → NP-Complete
 - Medium → NP
 - Easy → P
- Order of N inputs
 - $O(1)$ – constant-time
 - $O(\log_2(n))$ – logarithmic-time
 - $O(n)$ – linear-time
 - $O(n^2)$ – quadratic-time
 - $O(n^k)$ – polynomial-time
 - $O(k^n)$ – exponential-time
 - $O(n!)$ – factorial-time

NP - Naming convention

- NP-hard: Class of problems are at least as hard as the hardest problems in NP.
- NP-hard problems do not have to be in NP; means NP hard problem may not even be decidable.
- NP-complete: Class of decision problems which contains the hardest problems in NP. Each NP-complete problem has to be in NP.
- NP: Class of computational decision problems for which any given yes-solution can be verified as a solution in polynomial time
- NP-easy: At most as hard as NP, but not necessarily in NP.

<https://en.wikipedia.org/wiki/NP-hardness>

<https://www.baeldung.com/cs/p-np-np-complete-np-hard>

P and NP Problems

- Nondeterministic Polynomial-time
- “Nondeterministic” refers to
 - “luckiest possible guesser”
- "Complete" refers to
 - “in the same complexity class”
- **P** versus **NP** determine
 - whether a problem can be verified in polynomial time
 - whether the problem can also be solved in polynomial time.
- If it turned out that **P** \neq **NP**, (widely accepted/believed),
- There are problems in **NP** that are harder to compute than to verify:
- NP problems could not be solved in polynomial time, but the answer could be verified in polynomial time.

NP Complete

- Nondeterministic Polynomial-time Complete

- A problem is NP-complete when:
 - a brute-force search algorithm can solve it, and the correctness of each solution can be verified quickly, and
 - the problem can be used to simulate any other problem with similar solvability.
- NP-complete problem can be *verified* "quickly",
- There is no known way to *find* a solution quickly.

NP - Hard Problems

- Non-Deterministic Polynomial-time hardness
- At least as hard as the hardest problems in NP
- There might be some polynomial-time algorithms for NP-hard problems but might not have been discovered yet
- NP-hard but not NP-complete
 - halting problem: "given a program and its input, will it run forever?"
 - traveling salesman problem

Reductionism in Algorithms

Reductionism

- Reductionism is old domain since 16th century
- explains system in terms of parts and their interactions
 - Define a domain of possible parts
 - Generate inputs over the interaction between parts
 - Perform a deterministic computation on the input data
 - Aggregate the results
- interprets a complex system as the sum of its parts

General Problems, Input Size and Time Complexity

- Time complexity of algorithms :
 - polynomial time algorithm ("efficient algorithm") v.s.
 - exponential time algorithm ("inefficient algorithm")
 - Find the **shortest path** in a graph from X to Y. (**easy**) polynomial time.
 - Find the **longest path** in a graph from X to Y. (with no cycles) (**hard**) exponential time
 - Is there a simple path from X to Y with weight $\leq M$? (**easy**) polynomial time.
 - Is there a simple path from X to Y with weight $\geq M$? (**hard**) exponential time

$f(n)$	10	30	50
n	0.00001 sec	0.00003 sec	0.00005 sec
n^5	0.1 sec	24.3 sec	5.2 mins
2^n	0.001 sec	17.9 mins	35.7 yrs

Decision problems

- The solution to the problem is "yes" or "no". Most optimization problems can be phrased as decision problems (still have the same time complexity).
- Given a decision problem X .

If there is a polynomial time Non-deterministic Turing machine (or computer) program that solves X , then X belongs to NP

Given a decision problem X .

For every instance I of X ,

(a) guess solution S for I , and

(b) check “is S a solution to I ? ”

If (a) and (b) can be done in polynomial time, then X belongs to NP.

Optimization problems

- We can repeatedly run algorithm X for various profits(P values) to find an optimal solution.
 - Example : Use binary search to get the optimal profit, maximum of $\lg \sum p_i$ runs, (where M is the capacity of the knapsack optimization problem)

Min Bound

Optimal Profit

Max Bound

0

$$\sum p_i$$

Search for the optimal solution

Polynomial-time Reduction Algorithm

- Input to a particular problem an *instance* of that problem
- Suppose that we have a procedure that transforms any instance α of A into some instance β of B
- Given an instance α of problem A, use a polynomial-time reduction algorithm to transform it to an instance β of problem B.
- Run the polynomial-time decision algorithm for B on the instance β
- Use the answer for β as the answer for α .

Algorithm Reduction

- Def. Problem X reduces to problem Y if you can use an algorithm that solves Y to help solve X .

Cost of solving X = total cost of solving Y + cost of reduction.

perhaps many calls to Y
on problems of different sizes
(though, typically only one call)

↑
preprocessing and postprocessing
(typically less than cost of solving Y)

Algorithm Reduction

Ex 1. [finding the median reduces to sorting]

To find the median of N items:

- Sort N items.
- Return item in the middle.

Cost of solving finding the median. $N \log N + 1$.

cost of sorting
cost of reduction

Ex 2. [element distinctness reduces to sorting]

To solve element distinctness on N items:

- Sort N items.
- Check adjacent pairs for equality.

Cost of solving element distinctness. $N \log N + N$.

cost of sorting
cost of reduction

Algorithm Reduction

- Design algorithm. Given algorithm for Y , can also solve X .
 - CPM reduces to topological sort.
 - Arbitrage reduces to negative cycles.
 - Bipartite matching reduces to maxflow.
 - Seam carving reduces to shortest paths in a DAG.
 - Burrows-Wheeler transform reduces to suffix sort

Since I know how to solve Y , can I use that algorithm to solve X ?

ON COMPUTABLE NUMBERS, WITH AN APPLICATION TO
THE ENTSCHEIDUNGSPROBLEM

By A. M. TURING.

[Received 28 May, 1936.—Read 12 November, 1936.]

Algorithm Reduction – Language Transformation

- The class P and Deterministic Turing Machine
 - Given a decision problem X, if there is a polynomial time Deterministic Turing Machine (or computer) program that solves X, then X is belong to P
 - *Informally, there is a polynomial time algorithm to solve the problem*
 - Polynomial Transformation (" \propto ")
 - **L1 \propto L2** : There is a polynomial time transformation that transforms arbitrary instance of L1 to some instance of L2.
 - **If L1 \propto L2 then L2 is in P implies L1 is in P**
(or L1 is not in P implies L2 is not in P)
 - **If L1 \propto L2 and L2 \propto L3 then L1 \propto L3**

NP-Completeness and Cooks Theorem

P and NP

- Obvious : $P \subseteq NP$, i.e. A (decision) problem in P does not need “guess solution”.
The correct solution can be computed in polynomial time.
- One of the most important open problem in theoretical computer science :
Is $P=NP$?
- Most likely “No”.
- Currently, there are many known (decision) problems in NP, and there is no solution to show anyone of them in P.

P, NP, and NP-Complete

- P: (Decision) problems solvable by deterministic algorithms in polynomial time
- NP: (Decision) problems solved by non-deterministic algorithms in polynomial time
- A group of (decision) problems, including all of the ones we have discussed ([Satisfiability](#), [0/1 Knapsack](#), [Longest Path](#), [Partition](#)) have an additional important property:
If any of them can be solved in polynomial time, then they all can!
- These problems are called NP-complete problems.

Cooks Theorem

- Stephen Cook introduced the notion of NP-Complete Problems.
 - This makes the problem “P = NP ?” much more interesting to study.
 - L is **NP-Complete** if $L \in NP$ then for all other $L' \in NP, L' \propto L$
 - L is **NP-Hard** if for all other $L' \in NP, L' \propto L$
 - If an NP-complete problem can be solved in polynomial time then all problems in NP can be solved in polynomial time.
 - If a problem in NP cannot be solved in polynomial time then all problems in NP-complete cannot be solved in polynomial time.
 - Note that an NP-complete problem is one of those hardest problems in NP.
- Lemma :
If L_1 and L_2 belong to NP,
 L_1 is NP-complete, and $L_1 \propto L_2$
then L_2 is NP-complete.
i.e. $L_1, L_2 \in NP$ and for all other $L' \in NP, L' \propto L_1$ and $L_1 \propto L_2 \rightarrow L' \propto L_2$

Cooks Theorem and Satisfiability

- SATISFIABILITY is NP-Complete. (The first NP-Complete problem)
 - Instance : Given a set of variables, U, and a collection of clauses, C, over U.
 - Question : Is there a truth assignment for U that satisfies all clauses in C?
- CNF-Satisfiability (CNF – Conjunctive Normal Form)
 - because the expression is in (the product of sums).
- Example:

“ $\neg x_i$ ” = “not x_i ” “OR” = “logical or” “AND” = “logical and” $U = \{x_1, x_2\}$

$$\begin{aligned}C_1 &= \{(x_1, \neg x_2), (\neg x_1, x_2)\} \\&= (x_1 \text{ OR } \neg x_2) \text{ AND } (\neg x_1 \text{ OR } x_2) \\&\text{if } x_1 = x_2 = \text{True} \rightarrow C_1 = \text{True}\end{aligned}$$

$$C_2 = (x_1, x_2) (x_1, \neg x_2) (\neg x_1) \rightarrow \text{not satisfiable}$$

Polynomial-Time Verifier

- **NP** = decision problems for which there exists a polynomial-time verifier
- Algorithm A with two inputs
 - input to the problem: x
 - certificate: y
- A is polynomial-time verifier: for any x there exists certificate y such that
- $A(x, y)$ outputs
 - “yes” iff x is “yes”- instance, and A runs in polynomial time for such instances.
 - “No” - instances do not have to be verifiable in polynomial time.

Verification algorithm

- (a) Most researchers regard this possibility as the most unlikely.
- (b) but it need not be the case that $P = NP$.
- (c) but NP is not closed under complement.
- (d) Most researchers regard this possibility as the most likely.

Euler tour is in P

- **Euler tour:** An *Euler tour* of a connected, directed graph is a cycle that traverses each *edge* of G exactly once, although it is allowed to visit each vertex more than once.
- We can determine whether a graph has an Euler tour in only $O(E)$ time and, in fact, we can find the edges of the Euler tour in $O(E)$ time.

Hamiltonian-cycle Problem is NP-Complete

- “Does a graph G have a Hamiltonian cycle?” **NP-Complete**
- A graph representing the vertices, edges, and faces of a dodecahedron, with a Hamiltonian cycle shown by shaded edges.
- A bipartite graph with an odd number of vertices. Any such graph is non-Hamiltonian.

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Hamiltonian-cycle Problem is NP-Complete

- “Does a graph G have a Hamiltonian cycle?”

HAM-CYCLE

$$= \{ \langle G \rangle : G \text{ is a Hamiltonian graph} \}$$

- A Hamiltonian cycle of a directed graph is a simple cycle that contains each vertex in V
- Determining whether a directed graph has a Hamiltonian cycle is NP-complete.
- Determining whether an undirected graph has a Hamiltonian cycle is NP-complete.

NP-Complete and NP-Hard Problems

P, NP, and NP-Hard

- P = class of all problems for which we can **compute** a solution in polynomial time
- P = problems solvable in polynomial time on Turing machine (or computer)
- NP = class of problems for which we can **verify** a given solution in polynomial time
- NP = problems solvable in polynomial time on non-deterministic Turing machine (or computer)
- anything that is computable is computable by a Turing machine
 - (*Church-Turing Thesis*)
- “polynomial time” on Turing machine \cong “polynomial time” on a Computer

NP-Complete and NP-Hard

- $L_1 \leq_P L_2$, then L_1 is not more than a polynomial factor harder than L_2 ,
- A language $L \subseteq \{0, 1\}^*$ is **NP-complete** if
 1. $L \in \text{NP}$, and
 2. $L' \leq_P L$ for every $L' \in \text{NP}$.
- If a language L satisfies property 2, but not necessarily property 1, we say that L is **NP-hard**.
- If L is a language such that $L' \leq_P L$ for some $L' \in \text{NPC}$, then L is NP-hard. If, in addition, $L \in \text{NP}$, then $L \in \text{NPC}$.

NP-Complete and NP-Hard

- Algorithm F is a reduction algorithm that computes the reduction function f from L_1 to L_2 in polynomial time, and
- A_2 is a polynomial-time algorithm that decides L_2 .
- Algorithm A_1 decides whether $x \in L_1$ by using F to transform any input x into $f(x)$ and then using A_2 to decide whether $f(x) \in L_2$.

Two similar graph problems

Shortest Path

Input: graph, nodes s and t

Output: simple s -to- t path with **minimum** number of edges

BFS: $O(|V| + |E|)$

Longest Path

Input: graph, nodes s and t

Output: simple s -to- t path with **maximum** number of edges

no polynomial-time algorithm known

$O(n^c)$ for some constant c

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Circuit-Satisfiability problem is NP-Complete

- “Given a Boolean combinational circuit composed of AND, OR, and NOT gates, is it satisfiable?” $O(n^k)$
- **(a)** The assignment $\langle x_1 = 1, x_2 = 1, x_3 = 0 \rangle$ to the inputs of this circuit causes the output of the circuit to be 1. The circuit is therefore satisfiable.
- **(b)** No assignment to the inputs of this circuit can cause the output of the circuit to be 1. The circuit is therefore unsatisfiable

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Two similar problems on Boolean

$$(x_1 \vee \neg x_3) \wedge (x_2 \vee x_5) \wedge (x_3 \vee \neg x_4)$$

2-SAT

Input: 2-CNF formula

Output: “yes” if formula can be satisfied, “no” otherwise

$O(\# \text{clauses})$

$$(x_1 \vee \neg x_2 \vee x_3) \wedge (x_2 \vee x_3 \vee \neg x_5) \wedge (x_1 \vee x_3 \vee x_4)$$

3-SAT

Input: 3-CNF formula

Output: “yes” if formula can be satisfied, “no” otherwise

no polynomial-time algorithm known

Boolean Formula Satisfiability (SAT) is NPC

- Satisfiability of boolean formulas is NP-Complete.
 1. n boolean variables: x_1, x_2, \dots, x_n
 2. m boolean connectives
 3. parentheses
- $\Omega(2^n)$ asymptotic lower bound is 2^n
- CIRCUIT-SAT \leq_P SAT
- Satisfiability of boolean formulas in 3-conjunctive normal form is NP-Complete.

Subset-Sum Problem is NP-Complete

$3\text{-CNF-SAT} \leq_p \text{SUBSET-SUM}$

$\text{SUBSET-SUM} = \{\langle S, t \rangle : \text{there exists a subset } S' \subseteq S \text{ such that } t = \sum_{s \in S'} s\}$

We will only explore Graph Problems!

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- $3\text{-CNF-SAT} \leq_p \text{CLIQUE}$

We will only explore Graph Problems!

Clique Problem is NP-Complete

- A clique in an undirected graph is a subset $V' \subseteq V$ of vertices, each pair of which is connected by an edge in E .
- In other words, a clique is a complete subgraph of G . The size of a clique is the number of vertices it contains.
- The clique problem is the optimization problem of finding a clique of maximum size in a graph. As a decision problem, we ask simply
- “Whether a clique of a given size k exists in the graph”.

Clique Problem is NP-Complete

- “Whether a clique of a given size k exists in the graph”.
- CLIQUE = { $\langle G, k \rangle : G$ is a graph containing a clique of size k }
- The graph G derived from the 3-CNF formula,
- reducing 3-CNF-SAT to CLIQUE.
- $3\text{-CNF-SAT} \leq_p \text{CLIQUE}$

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- $\text{CLIQUE} \leq_p \text{VERTEX-COVER}$

We will only explore Graph Problems!

Vertex cover problem is NP-Complete

- A *vertex cover* of an undirected graph is a subset $V' \subseteq V$ such that if $(u, v) \in E$, then $u \in V'$ or $v \in V'$ (or both). That is, each vertex “covers” its incident edges, and a vertex cover for G is a set of vertices that covers all the edges in E .
- The *size* of a vertex cover is the number of vertices in it.
- The *vertex-cover problem* is to find a vertex cover of minimum size in a given graph.
- “Determine whether a graph has a vertex cover of a given size k .”
- VERTEX-COVER = { $\langle G, k \rangle$: graph G has a vertex cover of size k }.

Vertex cover problem is NP-Complete

- The *vertex-cover problem* is to find a vertex cover of minimum size in a given graph.
- “Determine whether a graph has a vertex cover of a given size k.”
- Reducing CLIQUE to VERTEX-COVER
- CLIQUE \leq_p VERTEX-COVER

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- $\text{VERTEX-COVER} \leq_p \text{HAM-CYCLE}$

We will only explore Graph Problems!

Hamiltonian cycle problem is NP-Complete

- VERTEX-COVER \leq_p HAM-CYCLE

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Hamiltonian cycle problem is NP-Complete

- VERTEX-COVER \leq_p HAM-CYCLE

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- $\text{HAM-CYCLE} \leq_p \text{TSP}$

We will only explore Graph Problems!

Two similar graph problems

Min Spanning Tree

Input: weighted graph

Output: minimum-weight **tree** connecting all nodes

greedy: $O(|E| + |V| \log |V|)$

Traveling Salesman (TSP)

Input: complete weighted graph

Output: minimum-weight **tour** connecting all nodes

backtracking: $O(|V|!)$

Traveling-Salesman Problem is NP-Complete

- "Given a list of cities and the distances between each pair of cities, what is the shortest possible route that visits each city exactly once and returns to the origin city?"

$\text{TSP} = \{\langle G, c, k \rangle : G = (V, E) \text{ is a complete graph,}$
 $c \text{ is a function from } V \times V \rightarrow \mathbb{Z},$
 $k \in \mathbb{Z}, \text{ and}$
 $G \text{ has a traveling-salesman tour with cost at most } k\}$.

- HAM-CYCLE \leq_p TSP

NP-Hard Problem

- L is **NP-Complete** if $L \in NP$ then for all other $L' \in NP, L' \propto L$
- L is **NP-Hard** if for all other $L' \in NP, L' \propto L$
- Note that an NP-Hard problem is a problem which is as hard as an NP-Complete problem and it's not necessary a decision problem.
- So, if an NP-complete problem is in P then $P=NP$
- if $P \neq NP$ then all NP-complete problems are in $NP-P$
- For 3-SAT, TSP, Longest Path
 - Are we capable to write fast (polynomial-time) algorithms OR are these problems unsolvable ? we don't know: $P \neq NP$?
 - 3-SAT, TSP, Longest Path are so-called **NP-hard** problems if $P \neq NP$ (which most researchers believe to be the case) then NP-hard problems cannot be solved in polynomial time

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- Done!

We explored all Graph Problems!

NP-Complete problems

- The structure of NP-completeness
- Reduction from the NP-completeness of CIRCUIT-SAT
- Done!

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Travelling Salesman Problem (TSP)

Travelling Salesman Problem (TSP)

- "Given a list of cities and the distances between each pair of cities, what is the shortest possible route that visits each city exactly once and returns to the origin city?"
- **Routing problem:** Is there a route of at most 2000 kilometers passing through all of Germany's 15 largest cities?
- **DNA sequencing:**
 - to determine the order of Adenine, Thymine, Guanine, Cytosine (ATGC)
 - slightly modified Travelling Salesman Problem (TSP),
 - it appears as a sub-problem in DNA sequencing

Travelling Salesman Problem (TSP)

- TSP can be modelled as an undirected weighted graph, such that
 - cities are the graph's vertices,
 - paths are the graph's edges, and
 - a path's distance is the edge's weight.
- **Symmetric TSP:** the distance between two cities is the same in each opposite direction, forming an undirected graph.
- **Asymmetric TSP:** paths may not exist in both directions, or the distances might be different, forming a directed graph.

Travelling Salesman Problem (TSP)

- Hamiltonian-Cycle Problem is not more than a polynomial factor harder than Traveling Salesman Problem
 - $\text{HAM-CYCLE} \leq_p \text{TSP}$
 - TSP is NP-Complete
- **An NP-hard problem:**
 - **Brute-Force Search:** Try all permutations (ordered combinations) to find shortest route.
 - Running time is $O(n!)$, the factorial of the number of cities,
 - This solution becomes impractical even for 20 cities.

TSP - Approximation Algorithms

- TSP is an NP-hard problem
- TSP is solvable for few vertices problem about $V = 15$, depending upon computational power
- Even polynomial algorithms also fails on Big Graph for large value of V and E
 - Minimum Spanning Tree: Kruskal's $O(E \lg V)$ and Prim's $O(E + V \lg V)$ algorithm
 - Shortest Path : Djikstra's $O(ElgV)$ and Bellman-Ford's $O(EV)$ algorithm
 - Limitation of computing power of single machine may make the polynomial algorithm fail on Big Graphs.
 - Parallel Computing environment might be the solution
 - for example, **Apache Spark GraphX**.
- TSP – Approximation Algorithm provides approximate solution to given Graph.

Travelling Salesman Problem (TSP) Approximation Algorithms

Travelling Salesman Problem: Approximation

APPROX-TSP-TOUR(G, c)

- 1 select a vertex $r \in G.V$ to be a “root” vertex
- 2 compute a minimum spanning tree T for G from root r
using MST-PRIM(G, c, r)
- 3 let H be a list of vertices, ordered according to when they are first visited
in a preorder tree walk of T
- 4 **return** the hamiltonian cycle H

(a)

A complete undirected graph with ordinary Euclidean distance.

(b)

MST computed by MST-PRIM
'a' is the root vertex

(c)

A walk of T' , starting at a.
Yielding the ordering a; b; c; h; d; e; f; g.

(d)

(d) Tour H by APPROX-TSP-TOUR
approximately 19.074.

(e)

(e) An optimal tour approximately
14.715.

APPROX-TSP-TOUR is $\theta(V^2)$

Travelling Salesman Problem: Approximation

Christofides-Serdyukov algorithm

- In the worst case, is at most 1.5 times longer than the optimal solution.
- This remains the method with the best worst-case scenario.
- This gives a TSP tour which is at most 1.5 times the optimal.
- It was one of the first approximation algorithms
- Drawn attention to approximation algorithms as a practical approach to intractable problems.

Christofides-Serdyukov algorithm

- Create a minimum spanning tree T of G .
- Let O be the set of vertices with odd degree in T . By the handshaking lemma, O has an even number of vertices.
- Find a minimum-weight perfect matching M in the induced subgraph given by the vertices from O .
- Combine the edges of M and T to form a connected multigraph H in which each vertex has even degree.
- Form an Eulerian circuit in H .
- Make the circuit found in previous step into a Hamiltonian circuit by skipping repeated vertices (shortcutting).

Christofides-Serdyukov algorithm

- Given: complete graph whose edge weights obey the triangle inequality
- Calculate minimum spanning tree T
- Calculate the set of vertices O with odd degree in T

Christofides-Serdyukov algorithm

- Form the subgraph of G using only the vertices of O
- Construct a minimum-weight perfect matching M in this subgraph
- Unite matching and spanning tree $T \cup M$ to form an Eulerian multigraph

Christofides-Serdyukov algorithm

- Unite matching and spanning tree $T \cup M$ to form an Eulerian multigraph
- Calculate Euler tour
- Remove repeated vertices, giving the algorithm's output

PRIMES is in P

(A hope for NP problems in P)

Basics on Prime number

- A **prime number** (or a prime) is a natural number greater than 1 that is not a product of two smaller natural numbers.
- A natural number greater than 1 that is not prime is called a **composite number**.
- For example,
 - 5 is prime because the only ways of writing it as a product, 1×5 or 5×1 , involve 5 itself.
 - 4 is composite because it is a product (2×2) in which both numbers are smaller than 4.
- The first 25 prime numbers (all the prime numbers less than 100) are: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97
- Primes are used in several routines in information technology,
 - such as public-key cryptography, which relies on the difficulty of factoring large numbers into their prime factors.

https://en.wikipedia.org/wiki/Prime_number

[https://en.wikipedia.org/wiki/Prime_\(disambiguation\)](https://en.wikipedia.org/wiki/Prime_(disambiguation))

PRIMES is in P

- In 2002, it was shown that the problem of determining if a number is prime is in P.
- AKS (Agrawal–Kayal–Saxena) primality test, which is a famous research of IIT Kanpur, and authors received the 2006 Gödel Prize and the 2006 Fulkerson Prize
- AKS primality test: “an unconditional deterministic polynomial-time algorithm that determines whether an input number is prime or composite”
- The key idea is to find the coefficient of x^i in $((x + a)^n - (x^n + a))$
 - if all coefficients are multiple of n, then n is prime
 - else composite number
- **We work out it for $a = -1$.**
 - **What are the coefficient of x^i in $((x - 1)^n - (x^n - 1))$?**

Agrawal, Manindra, Neeraj Kayal, and Nitin Saxena. "PRIMES is in P." *Annals of mathematics* (2004): 781-793.
https://en.wikipedia.org/wiki/AKS_primality_test

Pascal Triangle

- Coefficients of $(x - 1)^n$

- $(x - 1)^0 = 1$

- $(x - 1)^1 = x - 1$

- $(x - 1)^2 = (x^2 - 2x + 1)$

- $(x - 1)^3 = x^3 - 3x^2 + 3x - 1$

- $(x - 1)^4 = x^4 - 4x^3 + 6x^2 - 4x + 1$

- $(x - 1)^5 = x^5 - 5x^4 + 10x^3 - 10x + 1$

- and so on...

Prime and Pascals Triangle

- Coefficients of $(x - 1)^n - (x^n - 1)$

- $(x - 1)^0 - (x - 1) = \dots$
- $(x - 1)^1 - (x^1 - 1) = \dots$
- $(x - 1)^2 - (x^2 - 1) = -2x$
- $(x - 1)^3 - (x^3 - 1) = -3x^2 + 3x$
- $(x - 1)^4 - (x^4 - 1) = -4x^3 + 6x^2 - 4x$
- $(x - 1)^5 - (x^5 - 1) = -5x^4 + 10x^3 - 10x$
- and so on...

Prime and Pascals Triangle

- It is possible to write a polynomial time algorithm to find
 - the coefficients of x^i in $((x - 1)^n - (x^n - 1))$
 - if coefficients are multiple of n ,
 - then n is **prime**,
 - else composite
- Algorithms with
 - $O \sim (\log^{15/2} n)$
 - $O \sim (\log^6 n)$
 - $O \sim (\log^{21/2} n)$
 - $O \sim (\log(n)^3)$

More on Prime number

- Fast methods for primality test are available, such as Mersenne numbers.
- As of December 2018, the largest known prime number is a Mersenne prime with 24,862,048 decimal digits.

https://en.wikipedia.org/wiki/Prime_number

[https://en.wikipedia.org/wiki/Prime_\(disambiguation\)](https://en.wikipedia.org/wiki/Prime_(disambiguation))

Millennium Problems

Millennium Problems

- The Millennium Prize Problems are seven problems in mathematics that were stated by the Clay Mathematics Institute on May 24, 2000.
- One of 7 Millennium Problems for which Clay Math Institute awards \$1,000,000 i.e., US\$1 million prize
- One-million dollar (*) question: $P = NP ?$
- almost all researchers think $P \neq NP$

<https://www.claymath.org/millennium-problems>

<https://www.claymath.org/millennium-problems/millennium-prize-problems>

https://en.wikipedia.org/wiki/Millennium_Prize_Problems

Millennium Problems

- Yang–Mills and Mass Gap
- Riemann Hypothesis
- P vs NP Problem: If it is easy to check that a solution to a problem is correct, is it also easy to solve the problem? This is the essence of the P vs NP question. Typical of the NP problems is that of the Hamiltonian Path Problem: given N cities to visit, how can one do this without visiting a city twice? If you give me a solution, I can easily check that it is correct. But I cannot so easily find a solution.
- Navier–Stokes Equation
- Hodge Conjecture
- Poincaré Conjecture
- Birch and Swinnerton-Dyer Conjecture

Millennium Problems

- To date, the only Millennium Prize problem to have been solved is the Poincaré conjecture,
- A century passed between its formulation in 1904 by Henri Poincaré and its solution by Grigoriy Perelman, announced in preprints posted on ArXiv.org in 2002 and 2003.
- Grigoriy Perelman is the Russian mathematician Grigori Perelman.
- He declined the prize money.
- Perelman was selected to receive the Fields Medal for his solution, but he declined the award.

<https://www.claymath.org/millennium-problems/poincar%C3%A9-conjecture>

https://en.wikipedia.org/wiki/Millennium_Prize_Problems

Conclusions

Conclusions

- This presentation is
 - more related to Computing Algorithms.
 - less related to Theory of Computation (Language, Turing Machine, etc.).
 - more focused toward modern Graph Analytics.
 - more focused toward applied mathematics i.e., Computer Science and Engineering.
 - less focused toward core Mathematics.

ຂ່ອບຖ້ວນ

Thai

Спасибо

Russian

شُكْرًا

Arabic

多謝

Traditional
Chinese

多谢

Simplified
Chinese

ありがとうございました

Japanese

Grazie
Italian

English

תודה רבה
Hebrew

Gracias

Spanish

Obrigado

Portuguese

Merci

French

Danke
German

धन्यवाद

Hindi

நன்றி

Tamil

감사합니다

Korean

Thank You

<https://sites.google.com/site/animeshchaturvedi07>