

Complementi di Algoritmi

Massimo Perego

Indice

1 Complessità Computazionale	2
1.1 Riducibilità polinomiale tra problemi di decisione	2
1.2 Classi \mathcal{P} e \mathcal{NP}	7
1.3 Problemi \mathcal{NP} -completi	8
2 Algoritmi Probabilistici	14
2.1 Algoritmi Montecarlo e Las Vegas	14

Capitolo 1

Complessità Computazionale

1.1 Riducibilità polinomiale tra problemi di decisione

Un **problema di decisione** X su $\{0, 1\}$ è una coppia (\mathcal{I}, q) dove

- $\mathcal{I} \subseteq \{0, 1\}^*$ è l'insieme delle descrizioni (come stringhe binarie) delle **istanze valide del problema**
- $q : \mathcal{I} \rightarrow \{0, 1\}$ è la **funzione di decisione**, che associa ogni istanza $I \in \mathcal{I}$ al suo valore, ovvero $q(I) = 1$ se positiva o $q(I) = 0$ se negativa

Un algoritmo A risolve un problema $X = (\mathcal{I}, q)$ se restituisce il valore corretto della funzione q su ogni istanza $I \in \mathcal{I}$.

Indichiamo con $|I|$ la **lunghezza della codifica** in bit di un'istanza $I \in \mathcal{I}$. In genere, non specifichiamo il modo con il quale un'istanza viene rappresentata come una stringa di bit, ma resta inteso che le istanze vengano rappresentate secondo rappresentazioni “ragionevoli” (e.g. lista di adiacenza per un grafo).

Se A è un algoritmo che risolve il problema $X = (\mathcal{I}, q)$, indichiamo con $T_A(I)$ il tempo di calcolo di A quando l'input è $I \in \mathcal{I}$. Definiamo ora

$$T_A(n) = \max \{T_A(I) \mid |I| \leq n\}$$

ovvero il massimo dei tempi di calcolo per istanze $I \in \mathcal{I}$ di lunghezza al più n . Diciamo che A risolve X in tempo polinomiale se esiste un intero k tale che $T_A(n) = \mathcal{O}(n^k)$.

Un algoritmo ha accesso a un **oracolo** per un problema $X = (\mathcal{I}, q)$ quando può ottenere in tempo unitario il valore $q(I)$ per istanze arbitrarie $I \in \mathcal{I}$.

Un problema Y è **polynomialmente riducibile** a un altro problema X , denotato con $Y \preceq_p X$ quando

1. Esiste un algoritmo che risolve Y in tempo polinomiale con accesso a un oracolo per X
2. L'oracolo viene interrogato una sola volta e l'algoritmo termina fornendo la risposta dell'oracolo

Questa nozione di riducibilità polinomiale è anche nota come riducibilità secondo Karp. Esiste anche una nozione più generale, nota come riducibilità secondo Turing, dove l'algoritmo può accedere all'oracolo un numero polinomiale di volte.

Equivalentemente, la riducibilità polinomiale (secondo Karp) può essere vista come “l'input di Y può essere trasformato in tempo polinomiale in input di X ” (per poi risolvere il problema in tempo unitario grazie all'oracolo, coincide con la prima definizione).

Se $Y \preceq_p X$ ed esiste un algoritmo che risolve X in tempo polinomiale, allora esiste un algoritmo che risolve Y in tempo polinomiale (la polinomialità è robusta rispetto alla composizione). Viceversa, se $Y \preceq_p X$ e non esiste un algoritmo che risolve Y in tempo polinomiale, allora non esiste un algoritmo che risolve X in tempo polinomiale. Intuitivamente, $Y \preceq_p X$ significa che il problema Y non è *più difficile* del problema X . Se $X \preceq_p Y$ e $Y \preceq_p X$, ovvero X e Y sono polynomialmente riducibili l'uno con l'altro, allora scriviamo $X \equiv_p Y$.

Sia $G = (V, E)$ un grafo semplice (non diretto, non pesato, senza loop e archi multipli). Un **insieme indipendente** (independent set) in G è un sottoinsieme $S \subseteq V$ di vertici non adiacenti, ovvero $\forall i, j \in S, (i, j) \notin E$. Una **copertura** (vertex cover) di G è un sottoinsieme $S' \subseteq V$ di vertici tali che ogni arco di G ha almeno un estremo in S' , ovvero $\forall (i, j) \in E$ esiste $k \in S'$ tale che $k = i$ o $k = j$.

Fatto 1.1.1. Sia $G = (V, E)$ un grafo semplice. Allora S è un insieme indipendente se e solo se $S' = V \setminus S$ è una copertura.

Dimostrazione. Sia S un insieme indipendente e sia $S' = V \setminus S$. Allora dato un qualsiasi $(i, j) \in E$, deve valere $i \notin S$ oppure $j \notin S$. Quindi $i \in S'$ oppure $j \in S'$, da cui ne segue che S' è una copertura di G .

Viceversa, sia S' una copertura di G e $S = V \setminus S'$. Allora dati $i, j \in S$ arbitrari $(i, j) \notin E$, altrimenti allora S' non sarebbe una copertura; da questo otteniamo che S è un independent set. \square

Sia *Independent Set* il problema di decisione le cui istanze sono coppie $I = (G, k)$ dove G è un grafo semplice e k è un intero. La funzione di decisione q_{IS} è tale che $q_{IS}(I) = 1$ se e solo se G contiene un insieme indipendente di taglia almeno k . Le istanze del problema **Vertex Cover** sono le stesse di Independent Set, ma la funzione di decisione q_{VC} è tale che $q_{VC}(I) = 1$ se e solo se G contiene una copertura di taglia al più k . Conseguenza immediata del Fatto 1.1.1 è che Independent Set e Vertex Cover sono polinomialmente riducibili l'uno con l'altro.

Corollario 1.1.1. *Independent Set* \equiv_p *Vertex Cover*

La relazione \equiv_p gode di transitività.

Fatto 1.1.2. Se $Z \preceq_p Y$ e $Y \preceq_p X$, allora $Z \preceq_p X$.

Dimostrazione. Dato un oracolo per X possiamo risolvere un'istanza di Z nel modo seguente: eseguiamo l'algoritmo per risolvere Z usando l'oracolo per Y , ma ogni volta che dovrebbe essere invocato l'oracolo di Y , questo viene simulato eseguendo l'algoritmo per risolvere Y , il quale usa l'oracolo per X . \square

Introduciamo ora il problema di decisione **Set Cover**: le istanze sono della forma $I = (U, \mathcal{S}, k)$ dove U è un insieme finito, $\mathcal{S} \equiv \{S_1, \dots, S_m\}$ è una collezione di sottoinsiemi di U e k è un intero. Allora $q_{SC}(I) = 1$ se e solo se esistono al più k sottoinsiemi in \mathcal{S} tali che la loro unione sia tutto U .

Fatto 1.1.3. *Vertex Cover* \preceq_p *Set Cover*

Dimostrazione. Supponiamo di avere un oracolo per Set Cover e definiamo un algoritmo polinomiale per Vertex Cover.

Data un'istanza $I = (G, k)$ di Vertex Cover con $G = (V, E)$ costruiamo un'istanza I' di Set Cover dove $U \equiv E$ e $\mathcal{S} \equiv \{S_i \mid i \in V\}$ dove S_i è l'insieme degli archi di G incidenti su i (ottenibile in tempo lineare partendo dalla descrizione di G). Quindi ogni $u \in U$ è contenuto in esattamente due elementi di \mathcal{S} .

Verifichiamo ora che U è l'unione di al più k insiemi $S_1, \dots, S_{|V|}$ se e solo se G ha una copertura con vertici di taglia al più k .

Supponiamo che l'unione di S_{i_1}, \dots, S_{i_r} sia U , con $r \leq k$. Allora, ogni arco in G è incidente a uno dei vertici i_1, \dots, i_r . Quindi $\{i_1, \dots, i_r\}$ è una copertura con vertici di taglia al più k . Viceversa, se $\{i_1, \dots, i_r\}$ è una copertura con vertici di taglia al più k allora la gli insiemi corrispondenti S_{i_1}, \dots, S_{i_r} hanno U come unione.

Quindi possiamo definire un algoritmo che implementa la funzione di decisione q_{VC} per Vertex Cover nel modo seguente: data un'istanza di I Vertex Cover, l'algoritmo costruisce in tempo polinomiale un'istanza I' di Set Cover nel modo descritto sopra. Quindi chiama l'oracolo un'unica volta per ottenere $q_{SC}(I')$ che viene restituita in output. \square

Così come possiamo vedere Set Cover come una generalizzazione di Vertex Cover, introduciamo ora Set Packing come generalizzazione di Independent Set. Le istanze di **Set Packing** sono le stesse di Set Cover, ovvero $I = (U, \mathcal{S}, k)$ dove U è un insieme finito, $\mathcal{S} \equiv \{S_1, \dots, S_m\}$ è una collezione di sottoinsiemi di U e k è un intero. la funzione di decisione q_{SP} è tale che $q_{SP} = 1$ se e solo se esistono almeno k sottoinsiemi in \mathcal{S} i quali sono a due a due disgiunti. Anche se Set Packing è apparentemente più generale di Independent Set, si può dimostrare che i due problemi sono equivalenti.

Fatto 1.1.4. *Independent Set \equiv_p Set Packing.*

Dimostrazione. Data un'istanza $\mathcal{S} \equiv \{S_1, \dots, S_m\}$ di Set Packing costruiamo in tempo polinomiale un grafo $G = (V, E)$ dove $V \equiv \{v_S \mid S \in \mathcal{S}\}$ e $(v_S, v_T) \in E$ se e solo se $S \cap T \neq \emptyset$. Allora ogni insieme indipendente in G corrisponde a un packing della stessa taglia.

Viceversa, dato un grafo $G = (V, E)$ possiamo costruire in tempo polinomiale la collezione $\mathcal{S} \equiv \{S_i \mid i \in V\}$ dove S_i è l'insieme degli archi di G incidenti su i . Allora ogni packing in \mathcal{S} corrisponde a un insieme indipendente in G della stessa taglia. \square

In molte discipline bisogna spesso risolvere problemi di ottimizzazione combinatoria vincolata. In questi problemi si cerca un assegnamento di valori per un insieme di variabili discrete in modo da soddisfare un dato insieme di vincoli. In astratto, problemi di questo tipo sono formulati come problemi di soddisfacibilità su variabili booleane.

Sia \mathcal{X} un insieme di variabili booleane x_1, \dots, x_n . Un assegnamento di valori di verità a \mathcal{X} è una funzione $\pi : \mathcal{X} \rightarrow \{0, 1\}$. Un letterale ℓ_i è la variabile x_i o la sua negazione \bar{x}_i . Una clausola $C = \ell_{i_1} \vee \dots \vee \ell_{i_k}$ è una disgiunzione di letterali. Un assegnamento π soddisfa una clausola C se e solo se c'è almeno un letterale della forma $\ell_i = x_i$ e $\pi(x_i) = 1$ oppure $\ell_j = \bar{x}_j$ e $\pi(x_j) = 0$.

Sia **SAT** il problema di decisione le cui istanze I sono insiemi di clausole \mathcal{C} su un insieme \mathcal{X} di variabili booleane. Allora $q(I) = 1$ se e solo se esiste un assegnamento $\pi : \mathcal{X} \rightarrow \{0, 1\}$ tale che soddisfi tutte le clausole in \mathcal{C} .

Una versione ridotta di SAT è **3-SAT**, le cui istanze sono insiemi di clausole ciascuna contenente esattamente 3 letterali. Esempio di istanza di 3-SAT:

- $\mathcal{X} \equiv \{x_1, x_2, x_3, x_4\}$
- $\mathcal{C} \equiv \{(\bar{x}_1 \vee x_2 \vee \bar{x}_3), (\bar{x}_2 \vee x_3 \vee x_4), (x_1 \vee x_2 \vee \bar{x}_4)\}$

Un assegnamento che soddisfa tutte le clausole è $\pi(x_i) = 0$ per $i = 1, \dots, 4$.

Teorema 1.1.1. $3\text{-SAT} \preceq_p \text{Independent Set}$.

Dimostrazione. Una definizione equivalente di 3-SAT: \mathcal{C} è soddisfacibile se e solo se è possibile scegliere esattamente un letterale in ciascuna clausola in modo tale che tra i letterali scelti non compaiano simultaneamente x_i e \bar{x}_i per nessuna delle variabili $x_i \in \mathcal{X}$.

Data un'istanza $I = \mathcal{C}$ di 3-SAT, costruiamo un'istanza $I' = (G, |\mathcal{C}|)$ di Independent Set tale che $q_{3SAT}(I) = q_{IS}(I')$. Sia $k = |\mathcal{C}|$. Il grafo $G = (V, E)$ ha $3k$ vertici, uno per ogni letterale in \mathcal{C} . I tre vertici corrispondenti ai letterali di ciascuna clausola formano una clique. Inoltre, per ogni $x_i \in \mathcal{X}$, se x_i e \bar{x}_i sono letterali in clausole distinte allora c'è un arco in G fra i vertici corrispondenti. Si noti che possiamo costruire G a partire da \mathcal{C} in tempo polinomiale rispetto a $|\mathcal{C}|$.

Per costruzione di G , l'unico modo per ottenere un insieme indipendente di taglia k nel grafo G è quello di scegliere un nodo in ciascuna delle k clique in modo che non ci siano archi fra il nodo scelto in una clique e nodi scelti

appartenenti a un'altra clique. Per costruzione, questo avviene se e solo se è possibile scegliere esattamente un letterale in ciascuna clausola in modo tale che tra i letterali scelti non compaiano simultaneamente x_i e \bar{x}_i per nessuna delle variabili $x_i \in \mathcal{X}$.

Possiamo quindi costruire un algoritmo che risolve 3-SAT in tempo polinomiale usando un oracolo per Independent Set: l'algoritmo riceve un'istanza I di 3-SAT, costruisce l'istanza corrispondente I' di Independent Set e accede all'oracolo ottenendo $q_{IS}(I')$, per poi restituire $q_{IS}(I')$. \square

1.2 Classi \mathcal{P} e \mathcal{NP}

Sia \mathcal{P} la classe dei problemi di decisione X risolvibili in tempo polinomiale. Ovvero, per ogni problema $X \in \mathcal{P}$ esiste un algoritmo che lo risolve in tempo polinomiale nella lunghezza delle istanze.

La funzione di decisione q di un problema X caratterizza una determinata proprietà delle sue istanze (per esempio, quei grafi che contengono un insieme indipendente abbastanza grande). Un **certificatore polinomiale** per X è un algoritmo $B : \mathcal{I} \times \{0, 1\}^* \rightarrow \{0, 1\}$ tale che

1. Esiste un polinomio $p(\cdot)$ tale che, per ogni istanza $I \in \mathcal{I}$, $q(I) = 1$ se e solo se esiste una stringa $z \in \{0, 1\}^{p(|I|)}$ tale che $B(I, z) = 1$
2. B termina in tempo polinomiale in $|I|$ e $|z|$

Possiamo pensare alla stringa z come un certificato del fatto che $q(I) = 1$. Per esempio, nel problema Independent Set la stringa z denota il sottinsieme di vertici che costituisce un insieme indipendente di cardinalità almeno k . Nel problema SAT, la stringa z denota un assegnamento che soddisfa tutte le clausole.

L'accesso a un certificatore polinomiale permette di verificare rapidamente se una stringa z è un certificato valido per un'istanza I di un problema. D'altra parte, se volessimo usare il certificatore per trovare un certificato qualora esso esista, ovvero stabilire il valore di $q(I)$, saremmo obbligati a eseguire $B(I, z)$ esaustivamente su tutte le $2^{p(|I|)}$ stringhe z tali che $|z| \leq p(|I|)$.

Introduciamo ora la classe \mathcal{NP} di problemi di decisione X che posseggono un certificatore polinomiale. Si noti che $\mathcal{P} \subseteq \mathcal{NP}$. Infatti, se $X \in \mathcal{P}$ allora esiste un algoritmo che calcola la funzione di decisione q in tempo polinomiale in $|I|$. Possiamo usare questo algoritmo per implementare un

certificatore polinomiale B come segue: dati $I, z \in \mathcal{I} \times \{0, 1\}^*$, B restituisce $q(I)$ ignorando z .

Quindi se $q(I) = 1$, abbiamo che $B(I, z) = 1$ per ogni $z \in \{0, 1\}^*$ (in particolare per z limitati in lunghezza da un polinomio in $|I|$). Invece, se $q(I) = 0$, allora $B(I, z) = 0$ per ogni $z \in \{0, 1\}^*$.

Anche se risolvere un’istanza di un problema in \mathcal{P} non significa necessariamente trovare un certificato z , possiamo comunque interpretare \mathcal{NP} come la classe che contiene quei problemi la cui soluzione (o certificato) è *verificabile* in tempo polinomiale, in contrasto con i problemi in \mathcal{P} , i quali problemi sono *risolvibili* in tempo polinomiale. $\mathcal{P} \equiv \mathcal{NP}$ è un problema aperto.

1.3 Problemi \mathcal{NP} -completi

Un problema di decisione X è \mathcal{NP} -completose $x \in \mathcal{NP}$ e per qualunque $Y \in \mathcal{NP}$ vale $Y \preceq_p X$. Intuitivamente, i problemi di decisione \mathcal{NP} -completi sono i “più difficili” in \mathcal{NP} , infatti vale il seguente.

Fatto 1.3.1. *Sia X un qualunque problema \mathcal{NP} -completo. Allora $X \in \mathcal{P}$ se e solo se $P \equiv \mathcal{NP}$.*

Dimostrazione. Se $\mathcal{P} \equiv \mathcal{NP}$ allora $X \in \mathcal{P}$. D’altra parte, se X è \mathcal{NP} -completo, allora dato un qualunque $Y \in \mathcal{NP}$ vale $Y \preceq_p X$. Per ipotesi, X è risolvibile in tempo polinomiale, di conseguenza lo è Y , quindi $Y \in \mathcal{P}$, da cui otteniamo $\mathcal{NP} \subseteq \mathcal{P}$. Abbiamo già dimostrato come $\mathcal{P} \subseteq \mathcal{NP}$, quindi $\mathcal{P} \equiv \mathcal{NP}$. \square

Non è chiaro che esistano problemi \mathcal{NP} -completi. Potrebbero esserci due problemi $X', X'' \in \mathcal{NP}$ tali che non esiste nessun altro $X \in \mathcal{NP}$ tale che $X' \preceq_p X$ e $X'' \preceq_p X$. Oppure, potrebbe esserci una sequenza infinita di problemi in \mathcal{NP} del tipo $X_1 \preceq_p X_2 \preceq_p \dots$ tale che non esista un problema più difficile degli altri.

Un **circuito** è un grafo diretto aciclico (senza loop, archi multipli e pesi) avente un unico nodo senza archi uscenti chiamato nodo di output. I nodi senza archi entranti possono avere un valore di verità preassegnato. I nodi senza archi entranti e senza valori preassegnati sono chiamati nodi di input. I nodi rimanenti hanno uno o due archi entranti e sono etichettati da un operatore booleano \wedge, \vee, \neg in modo tale che nodi \wedge e \vee abbiano esattamente due archi entranti e nodi \neg abbiano esattamente un arco entrante.

Un circuito calcola una funzione booleana $f : \{0, 1\}^n \rightarrow \{0, 1\}$ dove n è il numero dei nodi di input. Dato un assegnamento $(b_1, \dots, b_n) \in \{0, 1\}^n$ di valori di verità ai nodi di input, calcoliamo $f(b_1, \dots, b_n)$ come il valore di verità del nodo di output ottenuto valutando in cascata i valori di verità di ciascun nodo. La valutazione di un nodo avviene applicando l'operatore logico che lo etichetta ai valori di verità dei nodi all'altro capo degli archi entranti. Se la valutazione di ogni nodo avviene in tempo costante, allora l'intero circuito viene valutato in tempo lineare nel numero dei nodi.

Sostanzialmente, si tratta del parsing tree di una funzione booleana.

Il problema di decisione **Circuit Satisfiability** (CS) ha istanze che rappresentano circuiti. La funzione di decisione q è tale che $q(I) = 1$ se e solo se esiste un assegnamento ai nodi di input del circuito I tale che il nodo di output assume valore 1. In altre parole, $q(I) = 1$ se e solo se la funzione f calcolata dal circuito è tale che $f(b_1, \dots, b_n) = 1$ per un qualche $(b_1, \dots, b_n) \in \{0, 1\}^n$.

Teorema 1.3.1 (Cook-Levin). *CS è \mathcal{NP} -completo.*

Dimostrazione. La dimostrazione completa è omessa in quanto lunga e tecnicamente complessa. Si basa sul fatto che ogni algoritmo con un tempo di esecuzione polinomiale nella lunghezza dell'input può essere implementato da una famiglia di circuiti C_1, C_2, \dots dove C_n ha n nodi di input e un numero polinomiale di altri nodi. Per simulare l'algoritmo su un input I di lunghezza n , calcoliamo l'output del circuito C_n con input I .

Per dimostrare che un problema $X \in \mathcal{NP}$ è polinomialmente riducibile a CS consideriamo un certificatore polinomiale B per X , il quale esiste in quanto $X \in \mathcal{NP}$. Costruiamo la famiglia di circuiti C'_1, C'_2, \dots tale che C'_n ha $n + p(n)$ nodi senza archi entranti e un numero polinomiale in n di altri nodi, dove $p(\cdot)$ è il polinomio che limita la lunghezza dei certificati di B . Per ogni n , C'_n simula B su istanze I di lunghezza n . Data un'istanza $I \in \mathcal{I}$ di lunghezza n , sia $C'_n(I, \cdot)$ il circuito C'_n dove i valori dei primi n nodi senza archi entranti sono preassegnati ai bit di I , mentre i rimanenti $p(n)$ nodi sono di input. Allora $C'_n(I, \cdot)$ simula il certificatore polinomiale $B(I, \cdot)$. Ovvero, $C'_n(I, \cdot)$ è soddisfacibile se e solo se esiste $z \in \{0, 1\}^*$ con $|z| \leq p(|I|)$ tale che $B(I, z) = 1$. \square

Dimostriamo ora un caso particolare del teorema di Cook-Levin, ovvero che un particolare problema di decisione è polinomialmente riducibile a CS. Il

problema è 2-IS, con istanze I che rappresentano grafi semplici, mentre la funzione di decisione q è tale che $q(I) = 1$ se e solo se il grafo I contiene un insieme indipendente di tagli almeno 2.

Teorema 1.3.2. $2\text{-IS} \preceq_p CS$.

Dimostrazione. Sia $G = (V, E)$ un grafo su n vertici. Gli archi del grafo G possono essere codificati con una stringa $I_G \in \{0, 1\}^N$ dove $N = \binom{n}{2}$, ogni bit rappresenta una coppia di vertici e un arco fra una coppia di vertici è codificato ponendo a 1 il bit corrispondente. Indichiamo con B il certificatore polinomiale per 2-IS, il quale esiste in quanto $2\text{-IS} \in \mathcal{NP}$.

Dimostriamo ora come costruire in tempo polinomiale nella descrizione di G un circuito C con $\binom{n}{2} + n$ nodi senza archi entranti tale che $C(I_G, \cdot)$ è soddisfacibile se e solo se esiste una stringa z di lunghezza n tale che $B(I_G, z) = 1$. Questo completa la riduzione, in quanto per calcolare la funzione di decisione di 2-IS su un'istanza I_G è sufficiente costruire C , invocare l'oracolo per CS e produrre in output la risposta dell'oracolo.

Notiamo che i certificati per 2-IS possono essere codificati con una stringa $z \in \{0, 1\}^n$ che ha almeno due occorrenze di 1 nelle posizioni corrispondenti ai vertici che formano un insieme indipendente nel grafo.

Costruiamo quindi un circuito con $\binom{n}{2} + n$ nodi di input tale che i primi $\binom{n}{2}$ vengono utilizzati per codificare I_G e i successivi n nodi vengono utilizzati per codificare un certificato z . A questo punto, usiamo $2\binom{n}{2} - 1$ per verificare che z contenga almeno due occorrenze di 1 e usiamo $2\binom{n}{2}$ nodi interni per verificare che non ci sia un arco fra i nodi scelti dal certificato. \square

In Figura 1.1 si può vedere un esempio:

- Al di sopra dei nodi di input per z , ogni nodo \wedge chiede “sono stati scelti questi due nodi?”; la restante parte destra dell’albero controlla solamente che siano stati scelti almeno due nodi
- Il risultato della “scelta” viene messo in \wedge con la codifica degli archi presenti
- I risultati vengono messi in \vee , quindi risulta 1 se e solo se sono stati scelti due nodi che hanno un arco presente tra loro; viene invertito per avere 1 nel caso di Independent Set

Figure 1.1: Riduzione da 2-IS a CS

- La radice si occupa di controllare che l'input rappresenti un Independent set (sottoalbero di sinistra) di dimensione almeno 2 (sottoalbero di destra)

Una volta che abbiamo stabilito che un certo problema è \mathcal{NP} -completo, possiamo trovarne molti altri usando la seguente osservazione.

Fatto 1.3.2. Se Y è \mathcal{NP} -completo e $X \in \mathcal{NP}$ è tale che $Y \preceq_p X$, allora anche X è \mathcal{NP} -completo.

Dimostrazione. Sia $Z \in \mathcal{NP}$ qualunque. Allora $Z \preceq_p Y$. Ma dato che $Y \preceq_p X$, allora $Z \preceq_p X$, il che implica che X è \mathcal{NP} -completo. \square

Possiamo subito applicare questa osservazione dimostrando quanto segue.

Teorema 1.3.3. $CS \preceq_p 3-SAT$.

Dimostrazione. Omessa. \square

Dato che CS è \mathcal{NP} -completo, ne segue che anche 3-SAT è \mathcal{NP} -completo. Ricordando inoltre che 3-SAT \preceq_p Independent Set \preceq_p Vertex Cover \preceq_p Set Cover, ne deduciamo che tutti questi problemi sono \mathcal{NP} -completo. Al contrario di 3-SAT che è \mathcal{NP} -completo, 2-SAT (ovvero usando clausole da esattamente due letterali) è un problema risolvibile in tempo lineare.

Si noti che ogni formula booleana può essere equivalentemente rappresentata come un circuito (ovvero un'istanza di CS) o come una formula CNF (ovvero un'istanza di SAT) in modo che tali istanze abbiano lunghezza polinomiale nella lunghezza della formula. Inoltre, ogni istanza I di SAT può essere rappresentata come un'istanza di 3-SAT di lunghezza polinomiale in $|I|$ (queste dimostrazioni sono il processo per la dimostrazione omessa precedentemente).

Al contrario, non è sempre possibile rappresentare una formula booleana in DNF in modo che la DNF abbia lunghezza polinomiale nella lunghezza della formula. Se questo fosse possibile avremmo che $\mathcal{P} \equiv \mathcal{NP}$. La soddisfacibilità di una DNF è decidibile in tempo lineare controllando che esista almeno una congiunzione della formula che è soddisfacibile da un qualche assegnamento.

Si noti che la definizione di \mathcal{NP} è asimmetrica: dato un problema $X = (\mathcal{I}, q) \in \mathcal{NP}$, se $q(I) = 1$ allora esiste un certificato polinomiale z tale che $B(I, z) = 1$ dove B denota il certificatore polinomiale per X . Se invece $q(I) = 0$ allora la definizione ci garantisce solo che $B(I, z) = 0$ per un numero esponenziale di certificati z . Questa asimmetria si riscontra quanto consideriamo problemi $\bar{X} = (\mathcal{I}, \bar{q})$ che sono complementari di problemi $X = (\mathcal{I}, q)$. Per *complementare* di X si intende che $\bar{q}(I) = 0$, ma non sappiamo se esista un certificato polinomiale che certifichi $\bar{q}(I) = 1$. Per esempio, se X è Independent Set, allora per certificare $\bar{q}(I) = 1$ dovremmo trovare un certificato polinomiale che attesti che il grafo **non** contenga un insieme indipendente di taglia k .

Quindi non è chiaro se $\mathcal{NP} \equiv \text{co-}\mathcal{NP}$, dove co- \mathcal{NP} indica la classe dei problemi di decisione complementari di problemi in \mathcal{NP} (se \mathcal{NP} è l'insieme dei problemi di cui posso verificare una soluzione/certificato in tempo polinomiale, per i problemi in co- \mathcal{NP} non è possibile avere una soluzione verificabilmente corretta in tempo polinomiale, è invece possibile verificare in tempo polinomiale che una soluzione restituisce 0).

Lo scenario è differente per \mathcal{P} : $X \in \mathcal{P}$ se e solo se $\bar{X} \in \mathcal{P}$. Infatti $X = (\mathcal{I}, q) \in \mathcal{P}$ implica che esiste un algoritmo per calcolare q in tempo poli-

nomiale. Ma allora si può anche calcolare \bar{q} in tempo polinomiale semplicemente calcolando q e complementando l'output. Quindi $\mathcal{P} \equiv \text{co-}\mathcal{P}$.

Dimostrare che $\text{co-}\mathcal{NP} \not\equiv \mathcal{NP}$ sarebbe un progresso ancora maggiore che dimostrare $\mathcal{P} \not\equiv \mathcal{NP}$. Vale infatti la seguente cosa.

Fatto 1.3.3. *Se $\text{co-}\mathcal{NP} \not\equiv \mathcal{NP}$ allora $\mathcal{P} \not\equiv \mathcal{NP}$.*

Dimostrazione. Dimostriamo la contrapositiva, ovvero che $\mathcal{P} \equiv \mathcal{NP}$ implica $\text{co-}\mathcal{NP} \equiv \mathcal{NP}$. Intuitivamente, dato che \mathcal{P} è chiuso rispetto all'operazione di complemento, se $\mathcal{P} \equiv \mathcal{NP}$ allora deve essere che $\text{co-}\mathcal{NP} \equiv \mathcal{NP}$. Formalmente

$$X \in \mathcal{NP} \iff X \in \mathcal{P} \iff \bar{X} \in \mathcal{P} \iff \bar{X} \in \mathcal{NP} \iff X \in \text{co-}\mathcal{NP}$$

Il che conclude la dimostrazione. \square

Possiamo caratterizzare i problemi $X = (\mathcal{I}, q) \in \text{co-}\mathcal{NP}$ tramite l'esistenza di un polinomio $p(\cdot)$ e di un certificatore polinomiale B , calcolabile in tempo polinomiale, tale che $q(I) = 0$ se e solo se esiste una stringa $z \in \{0, 1\}^{p(|I|)}$ tale che $B(I, z) = 0$. Si noti che $\mathcal{P} \subseteq \text{co-}\mathcal{NP}$, infatti, potendo implementare q in tempo polinomiale, si può calcolare $B(I, z)$ ignorando z e restituendo $q(I)$.

Una classe particolarmente interessante è quella dei problemi in $\mathcal{NP} \cap \text{co-}\mathcal{NP}$. Sia $X = (\mathcal{I}, q)$ un tale problema

- Dato che $X \in \mathcal{NP}$ esiste un polinomio $p(\cdot)$ e un certificatore polinomiale B tale che $q(I) = 1$ se e solo se esiste una stringa $z \in \{0, 1\}^{p(|I|)}$ tale che $B(I, z) = 1$
- Dato che $X \in \text{co-}\mathcal{NP}$ esiste un polinomio $p'(\cdot)$ e un certificatore polinomiale B' tale che $q(I) = 0$ se e solo se esiste una stringa $z' \in \{0, 1\}^{p'(|I|)}$ tale che $B'(I, z') = 0$

Quindi i problemi in $\mathcal{NP} \cap \text{co-}\mathcal{NP}$ sono tali che per ogni istanza I esiste un certificato polinomiale, sia quando $q(I) = 1$ sia quando $q(I) = 0$.

Si noti che se $X \in \mathcal{P}$ allora $X \in \mathcal{NP}$ ed anche $X \in \text{co-}\mathcal{NP}$. Quindi $\mathcal{P} \subseteq \mathcal{NP} \cap \text{co-}\mathcal{NP}$. D'altra parte non si sa se $\mathcal{P} \not\equiv \mathcal{NP} \cap \text{co-}\mathcal{NP}$. Ovvero non si sa se esistono problemi le cui istanze hanno sempre certificati brevi ma tuttavia non sono risolvibili in tempo polinomiale.

Capitolo 2

Algoritmi Probabilistici

2.1 Algoritmi Montecarlo e Las Vegas

Un algoritmo probabilistico è un algoritmo che ha accesso a un oracolo che, a ogni chiamata, restituisce in tempo unitario un bit casuale, ovvero una variabile casuale Y tale che $\mathbb{P}(Y = 1) = \mathbb{P}(Y = 0) = 1/2$. Inoltre, i bit restituiti in una sequenza di chiamate all'oracolo sono indipendenti.

Indicheremo con $Z \in \{0, 1\}^*$ la stringa di bit casuali indipendenti che l'oracolo restituisce in una sequenza di chiamate. Indicheremo anche con $A(I, Z) \in \{0, 1\}$ la variabile casuale che rappresenta l'output dell'algoritmo probabilistico A per un problema di decisione $X = (\mathcal{I}, q)$ e avente come input l'istanza $I \in \mathcal{I}$ e i bit casuali Z dell'oracolo. Similmente, indichiamo con $T_A(I, Z)$ la variabile casuale che rappresenta il tempo di esecuzione di A con input $I \in \mathcal{I}$ e bit casuali Z forniti dall'oracolo.

Esistono due principali tipi di algoritmi probabilistici.

Algoritmi Montecarlo. Sono algoritmi A tali che

- Per ogni $I \in \mathcal{I}$, $T_A(I, Z)$ dipende solo da I , ovvero il tempo di esecuzione è deterministico
- Esiste $I \in \mathcal{I}$ per cui $\mathbb{P}(A(I, Z) \neq q(I)) > 0$, ovvero l'output non è sempre corretto

Gli algoritmi Montecarlo si dividono ulteriormente in:

- Algoritmi con errore **one-sided**; un algoritmo ha errore one-sided quando è sempre corretto almeno su uno dei suoi due possibili output. Convenzionalmente, assumeremo che l'algoritmo sia sempre corretto per output 1. Ovvero, A è Montecarlo one-sided quando, per ogni $I \in \mathcal{I}$, $\mathbb{P}(A(I, Z) = q(I) | A(I, Z) = 1) = 1$ e $\mathbb{P}(A(I, Z) = q(I) | A(I, Z) = 0) > 0$

Algoritmi con errore **two-sided**. Possono sbagliare su entrambi i possibili output. Ovvero, A è Montecarlo two-sided quando $\mathbb{P}(A(I, Z) = q(I)) > 1/2$ per ogni $I \in \mathcal{I}$

Una rappresentazione grafica della relazione fra $q(I)$ e $A(I, Z)$ per un algoritmo Montecarlo one-sided è la seguente

Questo mostra come $A(I, Z) = 1$ può solo corrispondere a $q(I) = 1$, mentre $A(I, Z) = 0$ lascia incertezza sul valore di $q(I)$. Si noti anche che quando $q(I) = 0$ l'algoritmo è sempre corretto.

Algoritmi Las Vegas. Sono algoritmi che producono sempre l'output corretto ma che hanno un tempo di esecuzione probabilistico (ovvero che dipende dai bit forniti dall'oracolo). Ovvero, un algoritmo A è Las Vegas quando $\mathbb{P}(A(I, Z) = q(I)) = 1$ per ogni $I \in \mathcal{I}$ ma il tempo di calcolo di A su una qualunque istanza $I \in \mathcal{I}$ è una variabile casuale $T_A(I, Z)$ tale che $\mathbb{E}[T_A(I, Z)] < \infty$.

Amplificazione. Un algoritmo Montecarlo one-sided può essere facilmente trasformato in un algoritmo con probabilità di errore arbitrariamente piccola attraverso un meccanismo di amplificazione

Sia

$$\mathbb{P}(A(I, Z) \neq q(I) | A(I, Z) = 0) \leq 1 - p_n, \quad \forall I \in \mathcal{I} \text{ con } |I| = n$$

Se su una data istanza l'algoritmo produce 0 in output possiamo eseguirlo nuovamente per amplificare la probabilità di avere l'output corretto. Se k esecuzioni indipendenti producono sistematicamente la risposta 0, allora la probabilità che la risposta corretta sia 1 è al più $(1 - p_n)^k \leq e^{-p_n k}$. Perché

questa probabilità sia al più un $\epsilon > 0$ piccolo a piacere è sufficiente scegliere $k \geq \frac{1}{p_n} \ln \frac{1}{\epsilon}$.

Un meccanismo di amplificazione simile ma leggermente più complesso esiste anche per gli algoritmi Montecarlo two-sided. Supponiamo che su istanze di taglia n l'algoritmo fornisca la risposta errata con probabilità al più $\frac{1}{2} - p_n < \frac{1}{2}$. Per amplificare la probabilità di ottenere la risposta corretta possiamo ripetere l'esecuzione k volte e utilizzare un voto di maggioranza sui k output prodotti (supponiamo, per semplicità, che k sia dispari).

Per analizzare il voto di maggioranza utilizzeremo il seguente lemma.

Lemma 2.1.1 (Chernoff-Hoeffding). *Siano Y_1, \dots, Y_k variabili casuali Bernoulliane (cioè con valori in $\{0, 1\}$), indipendenti e tali che $\mathbb{P}(Y_t = 1) \leq \mu$ per $t = 1, \dots, k$. Allora, per ogni $\epsilon > 0$ fissato*

$$\mathbb{P}\left(\frac{1}{k} \sum_{t=1}^k Y_t > \mu + \epsilon\right) \leq e^{-2\epsilon^2 k}$$

Dimostrazione. Omessa. □

Sia $p_E = \mathbb{P}(A(I, Z) \neq q(I))$ la probabilità di errore dell'algoritmo su un'istanza I del problema di decisione (\mathcal{I}, q) . Siano $X_1, \dots, X_k \in \{0, 1\}$ le variabili casuali indipendenti che denotano gli output prodotti dalle k esecuzioni dell'algoritmo. Sia $M_k \in \{0, 1\}$ la variabile casuale che denota il voto di maggioranza su X_1, \dots, X_k (ovvero $M_k = 1$ se e solo se $\sum_{t=1}^k X_t > \frac{k}{2}$).

Allora

$$M_k = q(I) \iff \sum_{t=1}^k Y_t < \frac{k}{2}$$

dove $Y_t = 1$ se e solo se $X_t \neq q(I)$, per $t = 1, \dots, k$. In altre parole, il voto di maggioranza M_k è corretto se e solo se l'algoritmo genera output errato in non più di $\lfloor \frac{k}{2} \rfloor$ delle k esecuzioni.

Ora, Y_1, \dots, Y_k sono variabili casuali indipendenti (perché le esecuzioni dell'algoritmo sono indipendenti), identicamente distribuite, con valori in $\{0, 1\}$ e tali che $\mathbb{P}(Y_t = 1) = p_E \leq \frac{1}{2} - p_n$ per ogni $t = 1, \dots, k$.

Applicando il lemma di Chernoff-Hoeffding (2.1.1) otteniamo che la proba-

bilità che il voto di maggioranza sia sbagliato è limitata da

$$\begin{aligned}\mathbb{P}\left(\sum_{t=1}^k Y_t > \frac{k}{2}\right) &= \mathbb{P}\left(\frac{1}{k} \sum_{t=1}^k Y_t > \left(\frac{1}{2} - p_n\right) + p_n\right) \\ &\leq \mathbb{P}\left(\frac{1}{k} \sum_{t=1}^k Y_t > p_E + p_n\right) \\ &\leq e^{-2p_n^2 k}\end{aligned}$$

Perché la probabilità $e^{-2p_n^2 k}$ sia al più un $\epsilon > 0$ piccolo a piacere è sufficiente scegliere $k \geq \frac{1}{2p_n^2} \ln \frac{1}{\epsilon}$.

Si noti che nel caso one-sided possiamo usare l'amplificazione per ridurre qualsiasi probabilità di errore strettamente minore di 1, mentre nel caso two-sided la stessa cosa vale per qualsiasi probabilità strettamente minore di $\frac{1}{2}$.

Da Las Vegas a Montecarlo one-sided. Un algoritmo Las Vegas per un problema di decisione può essere trasformato in un algoritmo Montecarlo one-sided. Per fare ciò utilizziamo la disuguaglianza di Markov.

Lemma 2.1.2 (Markov). *Sia Z una variabile casuale non negativa tale che $\mathbb{E}[Z] < \infty$. Allora per ogni $c > 0$*

$$\mathbb{P}(Z > c) \leq \frac{\mathbb{E}[Z]}{c}$$

Dimostrazione. Sia \mathcal{A} l'insieme di numeri non negativi tali che $Z \in \mathcal{A}$. Allora

$$\begin{aligned}\mathbb{E}[Z] &= \sum_{a \in \mathcal{A}} a \mathbb{P}(Z = a) = \overbrace{\sum_{a \in \mathcal{A}: a \leq c} a \mathbb{P}(Z = a)}^{\geq 0} + \sum_{a \in \mathcal{A}: a > c} a \mathbb{P}(Z = a) \\ &\geq c \sum_{a \in \mathcal{A}: a > c} \mathbb{P}(Z = a) \\ &= c \mathbb{P}(Z = c)\end{aligned}$$

$$\mathbb{E}[Z] \geq c \mathbb{P}(Z > c) \implies \mathbb{P}(Z > c) \leq \frac{\mathbb{E}[Z]}{c}$$

concludendo la dimostrazione. □

Sia A un algoritmo Las Vegas per un problema di decisione (\mathcal{I}, q) . Sia $f : \mathbb{N} \rightarrow \mathbb{R}$ la funzione tale che

$$f(n) = \max \{\mathbb{E}[T_A(I, Z)] \mid I \in \mathcal{I}, |I| = n\}$$

Dato che A è Las Vegas, $f(n) < \infty$ per ogni $n \in \mathbb{N}$. Possiamo quindi trovare una funzione $t : \mathbb{N} \rightarrow \mathbb{N}$ tale che

$$t(n) \geq \frac{3}{2}f(n), \quad n \in \mathbb{N}$$

Posso quindi costruire un algoritmo A' che simula A sull'istanza I arrestando la simulazione dopo $t(n)$ passi. Se A non ha terminato, allora A' produce 0 in output. Dato che A è Las Vegas, A' sbaglia solo quando A non termina entro $t(n)$ passi. Per la disuguaglianza di Markov, la probabilità che ciò accada è al più

$$\mathbb{P}(T_A(I, Z) > t(n)) \leq \frac{\mathbb{E}[T_A(I, Z)]}{t(n)} \leq \frac{f(n)}{t(n)} \leq \frac{2}{3}$$

Inoltre, dato che quando A non termina l'output di A' è 0, A' è one-sided dato che l'output 1 è sempre corretto. Quindi A' è un algoritmo Montecarlo one-sided con probabilità di errore al più $2/3$. Infine, si noti che il tempo di esecuzione di A' soddisfa $T_{A'}(I) \leq t(|I|) = \mathcal{O}(f(|I|))$.

Riassumendo: un algoritmo Las Vegas può diventare Montecarlo one-sided con i seguenti passi

- Trova una funzione $t(n)$ che maggiora la funzione $f(n)$, la quale rappresenta il tempo di esecuzione atteso per input di taglia n , ovvero $t(n) = m \cdot f(n)$
- L'algoritmo Montecarlo usa l'algoritmo Las Vegas, bloccandolo se quest'ultimo non termina entro $t(n)$ passi; restituisce sempre il risultato dell'algoritmo Las Vegas, oppure 0 se questo non termina
- La probabilità di errore è solo nel caso in cui esca 0; per la diseguaglianza di Markov, la probabilità che ciò accada è $\leq \frac{1}{m}$; quando esce 1, l'algoritmo è sempre corretto (quindi one-sided)