


§The Theory of NP-Completeness


NP: the class of decision problem which can be solved by a non-deterministic polynomial algorithm.

P: the class of problems which can be solved by a deterministic polynomial algorithm.

NP-hard: the class of problems to which every NP problem reduces.

NP-complete: the class of problems which are NP-hard and belong to NP.

Def: Problem A reduces to problem B ($A \propto B$) iff A can be solved by a deterministic polynomial time algorithm using a deterministic algorithm that solves B in polynomial time.

- Up to now, none of the NPC problems can be solved by a deterministic polynomial time algorithm in the worst case.
- It does not seem to have any polynomial time algorithm to solve the NPC problems.
- The lower bound of any NPC problem seems to be in the order of an exponential function.

- The theory of NP-completeness always considers the worst case.
- Not all NP problems are difficult. (e.g. the MST problem is a NP problem.)
- If $A, B \in \text{NPC}$, then $A \propto B$ and $B \propto A$.

- Theory of NP-completeness

If any NPC problem can be solved in polynomial time, then all NP problems can be solved in polynomial time. ($\text{NP} = \text{P}$)

- Decision problems

the solution is simply “Yes” or “No”.

{ optimization problem: more difficult
 { decision problem

e.g. the traveling salesperson problem

optimization version:

find the shortest tour

decision version:

Is there a tour whose total length is less than or equal to a constant c .

- Solving an optimization problem by a decision algorithm :

give c_1 and test

c_2
⋮
 c_n

The satisfiability problem

the logical formula :

$$x_1 \vee x_2 \vee x_3$$

$$\& -x_1$$

$$\& -x_2$$

the assignment :

$$x_1 \leftarrow F, x_2 \leftarrow F, x_3 \leftarrow T$$

will make the above formula true

$(-x_1, -x_2, x_3)$ represents

$$x_1 \leftarrow F, x_2 \leftarrow F, x_3 \leftarrow T$$

- If there is at least one assignment which satisfies a formula, then we say that this formula is satisfiable; otherwise, it is unsatisfiable.
- An unsatisfiable formula :

$$x_1 \vee x_2$$

$$\& x_1 \vee -x_2$$

$$\& -x_1 \vee x_2$$

$$\& -x_1 \vee -x_2$$

- The satisfiability problem: given a Boolean formula, determine whether this formula is satisfiable or not.
- A **literal** : x_i or $-x_i$
- A **clause** : $x_1 \vee x_2 \vee -x_3 \equiv c_i$
- A **formula** : conjunctive normal form
 $c_1 \& c_2 \& \dots \& c_m$

- resolution principle

$c_1 : \neg x_1 \vee \neg x_2 \vee x_3$

$c_2 : x_1 \vee x_4$

$\Rightarrow c_3 : \neg x_2 \vee x_3 \vee x_4$

- if no new clauses can be deduced

\Rightarrow satisfiable

$\neg x_1 \quad \vee \quad \neg x_2 \quad \vee \quad x_3 \quad (1)$

$x_1 \quad \quad \quad \quad \quad \quad \quad (2)$

$x_2 \quad \quad \quad \quad \quad \quad \quad (3)$

(1) & (2) $\neg x_2 \quad \vee \quad x_3 \quad (4)$

(4) & (3) $x_3 \quad \quad \quad \quad \quad \quad \quad (5)$

(1) & (3) $\neg x_1 \quad \vee \quad x_3 \quad (6)$

- If an empty clause is deduced

\Rightarrow unsatisfiable

$\neg x_1 \quad \vee \quad \neg x_2 \quad \vee \quad x_3 \quad (1)$

$x_1 \quad \vee \quad \neg x_2 \quad \quad \quad \quad \quad \quad \quad (2)$

$x_2 \quad \quad \quad \quad \quad \quad \quad (3)$

$\neg x_3 \quad \quad \quad \quad \quad \quad \quad (4)$


\Downarrow deduce

(1) & (2) $\neg x_2 \quad \vee \quad x_3 \quad (5)$

(4) & (5) $\neg x_2 \quad \quad \quad \quad \quad \quad \quad (6)$

(6) & (3) $\square \quad \quad \quad \quad \quad \quad \quad (7)$

semantic tree :


In a semantic tree, each path from the root to a leaf node represents a class of assignments.
 If each leaf node is attached with a clause
 \Rightarrow unsatisfiable.

□ Nondeterministic algorithms

(1) **guessing**

(2) **checking**

If the checking stage of a nondeterministic algorithm is of polynomial time-complexity, then this algorithm is called an NP (nondeterministic polynomial) algorithm.

NP problems : (must be decision problems)

e.g. searching, MST

sorting

satisfiability problem (SAT)

traveling salesperson problem (TSP)

- decision version of sorting :

Given a_1, a_2, \dots, a_n and c , is there a permutation of a_i 's (a'_1, a'_2, \dots, a'_n) such that $|a'_2 - a'_1| + |a'_3 - a'_2| + \dots + |a'_n - a'_{n-1}| < c$?

- Not all decision problems are NP problems

e.g. halting problem :

Given a program with a certain input data, will the program terminate or not?

NP-hard

Undecidable

- [Horowitz and sahni 1978]

(i) choice(s): arbitrarily chooses one of the elements in set S

(ii) failure: an unsuccessful completion

(iii) success: a successful completion
nondeterministic searching :

```
j ← choice(1 : n)
if A(j) = x then success
else failure
```

- A nondeterministic algorithm terminates unsuccessfully iff there exist no set of choices leading to a success signal.
- The time required for choice(1 : n) is O(1).
- A deterministic interpretation of a non-deterministic algorithm can be made by allowing unbounded parallelism in computation.
- nondeterministic sorting :

```
B ← 0
guessing { for i = 1 to n do
 j ← choice(1 : n)
 if B[j] ≠ 0 then failure
 B[j] = A[i]
 for i = 1 to n-1 do
 if B[i] > B[i+1] then failure
 success
 }
 
```

- nondeterministic SAT

```
guessing { for i = 1 to n do
 xi ← choice( true, false )
 if E(x1, x2, … ,xn) is true
 then success
 else failure
 }
 
```

□ Cook's theorem

NP = P iff the satisfiability problem is a P problem.

- SAT is NP-complete.
- Every NP problem reduces to SAT.
- transforming searching to SAT :

Does there exist a number in { x(1), x(2), ..., x(n) }, which is equal to 7?

Assume n = 2

```
i = choice(1, 2)
if x(i) = 7 then SUCCESS
else FAILURE
```

i=1 v i=2
& i=1 → i≠2
& i=2 → i≠1
& x(1)=7 & i=1 → SUCCESS
& x(2)=7 & i=2 → SUCCESS
& x(1)≠7 & i=1 → FAILURE
& x(2)≠7 & i=2 → FAILURE
& FAILURE → -SUCCESS
& SUCCESS (Guarantees a successful termination)
& x(1)=7 (Input Data)
& x(2)≠7

CNF (conjunctive normal form) :

$$i=1 \quad v \quad i=2 \quad (1)$$

$$i \neq 1 \quad v \quad i \neq 2 \quad (2)$$

$$x(1) \neq 7 \quad v \quad i \neq 1 \quad v \quad \text{SUCCESS} \quad (3)$$

$$x(2) \neq 7 \quad v \quad i \neq 2 \quad v \quad \text{SUCCESS} \quad (4)$$

$$x(1) = 7 \quad v \quad i \neq 1 \quad v \quad \text{FAILURE} \quad (5)$$

$$x(2) = 7 \quad v \quad i \neq 2 \quad v \quad \text{FAILURE} \quad (6)$$

$$\neg \text{FAILURE} \quad v \quad \neg \text{SUCCESS} \quad (7)$$

$$\text{SUCCESS} \quad (8)$$

$$x(1) = 7 \quad (9)$$

$$x(2) \neq 7 \quad (10)$$

satisfiable at the following assignment :

$$i=1 \quad \text{satisfying} \quad (1)$$

$$i \neq 2 \quad \text{satisfying} \quad (2), (4) \text{ and } (6)$$


$$\text{SUCCESS} \quad \text{satisfying} \quad (3), (4) \text{ and } (8)$$

$$\neg \text{FAILURE} \quad \text{satisfying} \quad (7)$$

$$x(1) = 7 \quad \text{satisfying} \quad (5) \text{ and } (9)$$

$$x(2) \neq 7 \quad \text{satisfying} \quad (4) \text{ and } (10)$$

The semantic tree :


Searching for 7, but $x(1) \neq 7$, $x(2) \neq 7$

CNF :

$$i=1 \quad v \quad i=2 \quad (1)$$

$$i \neq 1 \quad v \quad i \neq 2 \quad (2)$$

$$x(1) \neq 7 \quad v \quad i \neq 1 \quad v \quad \text{SUCCESS} \quad (3)$$

$$x(2) \neq 7 \quad v \quad i \neq 2 \quad v \quad \text{SUCCESS} \quad (4)$$

$$x(1) = 7 \quad v \quad i \neq 1 \quad v \quad \text{FAILURE} \quad (5)$$

$$x(2) = 7 \quad v \quad i \neq 2 \quad v \quad \text{FAILURE} \quad (6)$$

SUCCESS	(7)
-SUCCESS v -FAILURE	(8)
$x(1) \neq 7$	(9)
$x(2) \neq 7$	(10)

apply resolution principle :

(9) & (5)	$i \neq 1 \vee \text{FAILURE}$	(11)
(10) & (6)	$i \neq 2 \vee \text{FAILURE}$	(12)
(7) & (8)	-FAILURE	(13)
(13) & (11)	$i \neq 1$	(14)
(13) & (12)	$i \neq 2$	(15)
(14) & (1)	$i = 2$	(11)
(15) & (16)	□	(17)


We get an empty clause \Rightarrow unsatisfiable
 $\Rightarrow 7$ does not exist in $x(1)$ or $x(2)$.

Searching for 7, where $x(1)=7$, $x(2)=7$

CNF :

$i=1$	\vee	$i=2$	(1)		
$i \neq 1$	\vee	$i \neq 2$	(2)		
$x(1) \neq 7$	\vee	$i \neq 1$	\vee	SUCCESS	(3)
$x(2) \neq 7$	\vee	$i \neq 2$	\vee	SUCCESS	(4)
$x(1) = 7$	\vee	$i \neq 1$	\vee	FAILURE	(5)
$x(2) = 7$	\vee	$i \neq 2$	\vee	FAILURE	(6)
SUCCESS				(7)	
-SUCCESS v -FAILURE				(8)	
$x(1) = 7$				(9)	
$x(2) = 7$				(10)	


The semantic tree :


It implies that both assignments ($i=1$, $i=2$) satisfy the clauses.

● Transforming the node cover problem to SAT

Def: Given a graph $G=(V, E)$, S is the node cover if $S \subseteq V$ and for every edge $(u, v) \in E$, either $u \in S$ or $v \in S$.


decision problem : $\exists S \ni |S| \leq K ?$

BEGIN

```
i1 ← choice({1, 2, ..., n})
i2 ← choice({1, 2, ..., n} - {i1})
⋮
ik ← choice({1, 2, ..., n} - {i1, i2, ..., ik-1}).
```

For $j=1$ to m do

BEGIN

if e_j is not incident to one of v_{i_t} ($1 \leq t \leq k$)

then FAILURE

END

SUCCESS

CNF (conjunctive normal form) :

$$i_1 = 1 \quad v \quad i_1 = 2 \dots \quad v \quad i_1 = n \\ (i_1 \neq 1 \rightarrow i_1 = 2 \quad v \quad i_1 = 3 \dots v \quad i_1 = n)$$

$$i_2 = 1 \quad v \quad i_2 = 2 \dots \quad v \quad i_2 = n \\ \vdots$$

$$i_k = 1 \quad v \quad i_k = 2 \dots \quad v \quad i_k = n$$

$$i_1 \neq 1 \quad v \quad i_2 \neq 1 \quad (i_1 = 1 \rightarrow i_2 \neq 1 \quad \& \dots \quad \& \quad i_k \neq 1)$$

$$i_1 \neq 1 \quad v \quad i_3 \neq 1 \\ \vdots$$

$$i_{k-1} \neq n \quad v \quad i_k \neq n$$

$$v_{i_1} \in e_1 \quad v \quad v_{i_2} \in e_1 \quad v \dots v \quad v_{i_k} \in e_1 \quad v \text{ FAILURE} \\ (v_{i_1} \notin e_1 \& v_{i_2} \notin e_1 \& \dots \& v_{i_k} \notin e_1 \rightarrow \text{Failure})$$

$$v_{i_1} \in e_2 \quad v \quad v_{i_2} \in e_2 \quad v \dots v \quad v_{i_k} \in e_2 \quad v \text{ FAILURE} \\ \vdots$$

$$v_{i_1} \in e_m \quad v \quad v_{i_2} \in e_m \quad v \dots v \quad v_{i_k} \in e_m \quad v \quad \text{FAILURE}$$

SUCCESS

-SUCCESS v -FAILURE

$$v_{r_1} \in e_1$$

$$v_{s_1} \in e_1$$

$$v_{r_2} \in e_2$$

$$v_{s_2} \in e_2 \\ \vdots$$

$$v_{r_m} \in e_m$$

$$v_{s_m} \in e_m$$

□ Proof of NP-Completeness

- (I) prove that A is an NP problem
- (II) prove that $\exists B \in \text{NPC}, B \propto A$
 $\Rightarrow A \in \text{NPC}$

● 3-satisfiability problem (3-SAT)

Each clause contains exactly three literals.

- (I) 3-SAT is an NP problem. (obviously)

- (II) $SAT \propto 3\text{-SAT}$

- (1) one literal L_1 in a clause in SAT :

in 3-SAT :

$$L_1 \vee y_1 \vee y_2$$

$$L_1 \vee \neg y_1 \vee y_2$$

$$L_1 \vee y_1 \vee \neg y_2$$

$$L_1 \vee \neg y_1 \vee \neg y_2$$

- (2) two literals L_1, L_2 in a clause in SAT :

in 3-SAT :

$$L_1 \vee L_2 \vee y_1$$

$$L_1 \vee L_2 \vee \neg y_1$$

- (3) three literals in a clause :

remain unchanged

- (4) more than 3 literals L_1, L_2, \dots, L_k in a clause :

in 3-SAT :

$$L_1 \vee L_2 \vee y_1$$

$$L_3 \vee \neg y_1 \vee y_2$$

\vdots

$$L_{k-2} \vee \neg y_{k-4} \vee y_{k-3}$$

$$L_{k-1} \vee L_k \vee \neg y_{k-3}$$

e.g.

an instance in SAT :

$x_1 \vee x_2$

$\neg x_3$

$x_1 \vee \neg x_2 \vee x_3 \vee \neg x_4 \vee x_5$

transform to an instance in 3-SAT :

$x_1 \vee x_2 \vee y_1$

$x_1 \vee x_2 \vee \neg y_1$

$\neg x_3 \vee y_2 \vee y_3$

$\neg x_3 \vee \neg y_2 \vee y_3$

$\neg x_3 \vee y_2 \vee \neg y_3$

$\neg x_3 \vee \neg y_2 \vee \neg y_3$

$x_1 \vee \neg x_2 \vee y_4$

$x_3 \vee \neg y_4 \vee y_5$

$\neg x_4 \vee x_5 \vee \neg y_5$

SAT $\xrightarrow{\text{transform}}$ 3-SAT

$S \longrightarrow S'$

Proof : S is satisfiable $\Leftrightarrow S'$ is satisfiable

“ \Rightarrow ”

≤ 3 literals in S (trivial)

consider ≥ 4 literals

$S : L_1 \vee L_2 \vee \dots \vee L_k$

$S' : L_1 \vee L_2 \vee y_1$

$L_3 \vee \neg y_1 \vee y_2$

$L_4 \vee \neg y_2 \vee y_3$

\vdots

$L_{k-2} \vee \neg y_{k-4} \vee y_{k-3}$

$L_{k-1} \vee L_k \vee \neg y_{k-3}$

S is satisfiable \Rightarrow at least $L_i = T$

Assume : $L_j = F \quad \forall j \neq i$
 assign : $y_{i-1} = F$
 $y_j = T \quad \forall j < i-1$
 $y_j = F \quad \forall j > i-1$
 $(\because L_i \vee \neg y_{i-2} \vee y_{i-1})$
 $\Rightarrow S'$ is satisfiable.

“ \Leftarrow ”


If S' is satisfiable, then assignment satisfying S' can not contain y_i 's only
 \Rightarrow at least L_i must be true.
 (We can also apply the resolution principle).
 $\therefore 3\text{-SAT}$ is NP-complete #

- If a problem is NP-complete, its special cases may or may not be NP-complete.

- chromatic number decision problem
 A coloring of a graph $G=(V, E)$ is a function $f : V \rightarrow \{1, 2, 3, \dots, k\}$ such that if $(u, v) \in E$, then $f(u) \neq f(v)$.

The chromatic number decision problem (CN) :
 determine if G has a coloring for k .

e.g.


3-colorable

$$f(a)=1, \quad f(b)=2, \quad f(c)=1 \\ f(d)=2, \quad f(e)=3$$

<Theorem> Satisfiability with at most 3 literals per clause (SATY) \propto CN.

Proof :

instance of SATY :

variable : x_1, x_2, \dots, x_n , $n \geq 4$

clause : c_1, c_2, \dots, c_r

instance of CN :

$$G = (V, E)$$

$$V = \{x_1, x_2, \dots, x_n\} \cup \{-x_1, -x_2, \dots, -x_n\}$$

$$\cup \{y_1, y_2, \dots, y_n\} \cup \{c_1, c_2, \dots, c_r\}$$

$\overbrace{\hspace{10em}}$
newly added

$$E = \{(x_i, -x_i) \mid 1 \leq i \leq n\} \cup \{(y_i, y_j) \mid i \neq j\}$$

$$\cup \{(y_i, x_j) \mid i \neq j\} \cup \{(y_i, -x_j) \mid i \neq j\}$$


$$\cup \{(x_i, c_j) \mid x_i \notin c_j\} \cup \{(-x_i, c_j) \mid -x_i \notin c_j\}$$

e.g.

$$x_1 \quad v \quad x_2 \quad v \quad x_3 \quad (1)$$

$$-x_3 \quad v \quad -x_4 \quad v \quad x_2 \quad (2)$$


Satisfiable \Leftrightarrow n+1 colorable

“ \Rightarrow ”

- (1) $f(y_i) = i$
- (2) if $x_i = T$, then $f(x_i) = i$, $f(-x_i) = n+1$
else $f(x_i) = n+1$, $f(-x_i) = i$
- (3) if x_i in c_j and $x_i = T$, then $f(c_j) = f(x_i)$
if $-x_i$ in c_j and $-x_i = T$, then $f(c_j) = f(-x_i)$
(at least one such x_i)

“ \Leftarrow ”

- (1) y_i must be assigned with color i .
- (2) $f(x_i) \neq f(-x_i)$
either $f(x_i) = i$ and $f(-x_i) = n+1$
or $f(x_i) = n+1$ and $f(-x_i) = i$
- (3) at most 3 literals in c_j and $n \geq 4$
 \Rightarrow at least one $x_i, \exists x_i$ and $-x_i$ are not in c_j

- $\Rightarrow f(c_j) \neq n+1$
- (4) if $f(c_j) = i = f(x_i)$, assign x_i to T
 if $f(c_j) = i = f(-x_i)$, assign $-x_i$ to T
- (5) if $f(c_j) = i = f(x_i) \Rightarrow (c_j, x_i) \notin E$
 $\Rightarrow x_i$ in $c_j \Rightarrow c_j$ is true
 if $f(c_j) = i = f(-x_i) \Rightarrow$ similarly #

- set cover decision problem

$$F = \{S_i\} = \{ S_1, S_2, \dots, S_k \}$$

$$\bigcup_{S_i \in F} S_i = \{ u_1, u_2, \dots, u_n \}$$

T is a set cover of F if $T \subseteq F$ and

$$\bigcup_{S_i \in T} S_i = \bigcup_{S_i \in F} S_i$$

The set cover decision problem is to determine if F has a cover T containing no more than c sets.

e.g.

$$F = \{(a_1, a_3), (a_2, a_4), (a_2, a_3), (a_4)\}$$

S1 S2 S3 S4

$$T = \{ S_1, S_3, S_4 \} \quad \text{set cover}$$

$$T = \{ S_1, S_2 \} \quad \text{set cover, exact cover}$$

- exact cover problem

notations same as those in set cover. to determine if F has an exact cover T, which is a cover of F and the sets in T are pairwise disjoint.

<Theorem> CN \propto exact cover

- sum of subsets problem

a set of positive numbers $A = \{ a_1, a_2, \dots, a_n \}$

a constant C

determine if $\exists A' \subseteq A \quad \exists \sum_{a_i \in A'} a_i = C$

e.g. $A = \{ 7, 5, 19, 1, 12, 8, 14 \}$

(i) $C = 21, \quad A' = \{ 7, 14 \}$

(ii) $C = 11, \quad$ no solution

<Theorem> Exact cover \propto sum of subsets

Proof :

instance of exact cover :

$$F = \{ S_1, S_2, \dots, S_k \}$$
$$\bigcup_{S_i \in F} S_i = \{ u_1, u_2, \dots, u_n \}$$

instance of sum of subsets :

$$A = \{ a_1, a_2, \dots, a_k \} \quad \text{where}$$

$$a_j = \sum_{1 \leq i \leq n} e_{ji}(k+1)^i \quad \text{where } e_{ji} = 1 \text{ if } u_i \in S_j$$

$$e_{ji} = 0 \text{ if otherwise.}$$

$$C = \sum_{1 \leq i \leq n} (k+1)^i = (k+1)((k+1)^n - 1) / k \quad \#$$

why $k+1$?

- Partition problem

a set of positive numbers $A = \{a_1, a_2, \dots, a_n\}$
 determine if \exists a partition P , $\exists \sum_{i \in p} a_i = \sum_{i \notin p} a_i$

e.g. $A = \{1, 3, 8, 4, 10\}$
 partition : $\{1, 8, 4\}$ and $\{3, 10\}$

<Theorem> sum of subsets \propto partition

proof :

instance of sum of subsets :

$$A = \{a_1, a_2, \dots, a_n\}$$

$$C$$

instance of partition :

$$B = \{b_1, b_2, \dots, b_{n+2}\} \text{ where } b_i = a_i, 1 \leq i \leq n$$

$$b_{n+1} = C+1$$

$$b_{n+2} = (\sum_{1 \leq i \leq n} a_i) + 1 - C$$

$$C = \sum_{a_i \in S} a_i \Leftrightarrow (\sum_{a_i \in S} a_i) + b_{n+2} = (\sum_{a_i \notin S} a_i) + b_{n+1}$$

$$\Leftrightarrow \text{partition : } \{b_i \mid a_i \in S\} \cup \{b_{n+2}\}$$

$$\text{and } \{b_i \mid a_i \notin S\} \cup \{b_{n+1}\} \quad \#$$

why $b_{n+1} = C+1$? why not $b_{n+1} = C$?

to avoid b_{n+1} and b_{n+2} to be partitioned into the same subset.

- bin packing problem

n items, each of size c_i , $c_i > 0$

bin capacity : c

determine if we can assign the items into

k bins, $\exists \sum_{i \in \text{bin}_j} c_i \leq c$, $1 \leq j \leq k$.

<Theorem> partition \propto bin packing.

- VLSI discrete layout problem
n rectangles, each with height h_i (integer)
width w_i

an area A

determine if there is a placement of the n rectangles within the area A according to the rules :

- boundaries of rectangles parallel to x axis or y axis.
- corners of rectangles lie on integer points.
- no two rectangles overlap.
- two rectangles are separated by at least a unit distance.


Fig. 3-14 A Successful Placement

<Theorem> bin packing \propto VLSI discrete layout.

- max clique problem

A maximal complete subgraph of a graph $G=(V, E)$ is a clique. The max (maximum) clique problem is to determine the size of a largest clique in G .

e.g.


maximal cliques :

$\{a, b\}$, $\{a, c, d\}$
 $\{c, d, e, f\}$

maximum clique :

(largest)
 $\{c, d, e, f\}$

<Theorem> SAT \propto clique decision problem.

- node cover decision problem

A set $S \subseteq V$ is a node cover for a graph $G = (V, E)$ iff all edges in E are incident to at least one vertex in S . $\exists S, \exists |S| \leq K ?$


<Theorem> clique decision problem \propto node cover decision problem.

- Hamiltonian cycle problem

A Hamiltonian cycle is a round trip path along n edges of G which visits every vertex

once and returns to its starting vertex.

e.g.


Hamiltonian cycle : 1, 2, 8, 7, 6, 5, 4, 3, 1.

**<Theorem> SAT \propto directed Hamiltonian cycle
(in a directed graph)**

- traveling salesperson problem

A tour of a directed graph $G=(V, E)$ is a directed cycle that includes every vertex in V . The problem is to find a tour of minimum cost.

<Theorem> Directed Hamiltonian cycle \propto traveling salesperson decision problem.

- 0/1 knapsack problem

n objects, each with a weight $w_i > 0$
a profit $p_i > 0$

capacity of knapsack : M

$$\left\{ \begin{array}{l} \text{maximize } \sum_{1 \leq i \leq n} p_i x_i \\ \end{array} \right.$$

subject to $\sum_{1 \leq i \leq n} w_i x_i \leq M$

$x_i = 0$ or 1 , $1 \leq i \leq n$

decision version :

given K , $\exists \sum_{1 \leq i \leq n} p_i x_i \geq K$?

knapsack problem : $0 \leq x_i \leq 1$, $1 \leq i \leq n$.

<Theorem> partition \propto 0/1 knapsack decision problem.