

Chapter 11

Limitations of Algorithm Power

Lower Bounds

Lower bound: an estimate on a minimum amount of work needed to solve a given problem

Examples:

- number of comparisons needed to find the largest element in a set of n numbers
- number of comparisons needed to sort an array of size n
- number of comparisons necessary for searching in a sorted array
- number of multiplications needed to multiply two n -by- n matrices

Lower Bounds (cont.)

- Lower bound can be
 - an exact count
 - an efficiency class (Ω)
- Tight lower bound: there exists an algorithm with the same efficiency as the lower bound

Problem	Lower bound	Tightness
sorting (comparison-based)	$\Omega(n \log n)$	yes
searching in a sorted array	$\Omega(\log n)$	yes
element uniqueness	$\Omega(n \log n)$	yes
n -digit integer multiplication	$\Omega(n)$	unknown
multiplication of n -by- n matrices	$\Omega(n^2)$	unknown

Methods for Establishing Lower Bounds

- **trivial lower bounds**
- **information-theoretic arguments (decision trees)**
- **adversary arguments**
- **problem reduction**

Trivial Lower Bounds

Trivial lower bounds: based on counting the number of items that must be processed in input and generated as output

Examples

- finding max element -- n steps or $n/2$ comparisons
- polynomial evaluation
- sorting
- element uniqueness
- Hamiltonian circuit existence

Conclusions

- may and may not be useful
- be careful in deciding how many elements must be processed

Decision Trees

Decision tree — a convenient model of algorithms involving comparisons in which:

- internal nodes represent comparisons
- leaves represent outcomes (or input cases)

Decision tree for 3-element insertion sort

Decision Trees and Sorting Algorithms

- Any comparison-based sorting algorithm can be represented by a decision tree (for each fixed n)
- Number of leaves (outcomes) $\geq n!$
- Height of binary tree with $n!$ leaves $\geq \lceil \log_2 n! \rceil$
- Minimum number of comparisons in the worst case $\geq \lceil \log_2 n! \rceil$ for any comparison-based sorting algorithm, since the longest path represents the worst case and its length is the height
- $\lceil \log_2 n! \rceil \approx n \log_2 n$ (by Sterling approximation)
- This lower bound is tight (mergesort or heapsort)
Ex. Prove that 5 (or 7) comparisons are necessary and sufficient for sorting 4 keys (or 5 keys, respectively).

Adversary Arguments

Adversary argument: It's a game between the adversary and the (unknown) algorithm.

The adversary has the input and the algorithm asks questions to the adversary about the input. The adversary tries to make the algorithm work the hardest by adjusting the input (consistently). It wins the “game” after the lower bound time (lower bound proven) if it is able to come up with two different inputs.

**Example 1: “Guessing” a number between 1 and n using yes/no questions
(Is it larger than x ?)**

Adversary: Puts the number in a larger of the two subsets generated by last question

Example 2: Merging two sorted lists of size n

$$a_1 < a_2 < \dots < a_n \text{ and } b_1 < b_2 < \dots < b_n$$

Adversary: Keep the ordering $b_1 < a_1 < b_2 < a_2 < \dots < b_n < a_n$ in mind and answer comparisons consistently

Claim: Any algorithm requires at least $2n-1$ comparisons to output the above ordering (because it has to compare each pair of adjacent elements in the ordering)

Ex: Design an adversary to prove that finding the smallest element in a set of n elements requires at least $n-1$ comparisons.

Lower Bounds by Problem Reduction

Fact: If problem Q can be “reduced” to problem P , then Q is at least as easy as P , or equivalent, P is at least as hard as Q .

Reduction from Q to P : Design an algorithm for Q using an algorithm for P as a subroutine.

Idea: If problem P is at least as hard as problem Q , then a lower bound for Q is also a lower bound for P .

Hence, find problem Q with a known lower bound that can be *reduced to* problem P in question.

Example: P is finding MST for n points in Cartesian plane, and Q is element uniqueness problem (known to be in $\Omega(n \log n)$)

Reduction from Q to P : Given a set $X = \{x_1, \dots, x_n\}$ of numbers (i.e. an instance of the uniqueness problem), we form an instance of MST in the Cartesian plane: $Y = \{(0, x_1), \dots, (0, x_n)\}$. Then, from an MST for Y we can easily (i.e. in linear time) determine if the elements in X are unique.

Classifying Problem Complexity

Is the problem tractable, i.e., is there a polynomial-time ($O(p(n))$) algorithm that solves it?

Possible answers:

- yes (give example polynomial time algorithms)
- no
 - because it's been proved that no algorithm exists at all (e.g., Turing's halting problem)
 - because it's been proved that any algorithm for it would require exponential time
- unknown. How to classify their (relative) complexity using reduction?

Problem Types: Optimization and Decision

- **Optimization problem:** find a solution that maximizes or minimizes some objective function
- **Decision problem:** answer yes/no to a question

Many problems have decision and optimization versions.

E.g.: traveling salesman problem

- ***optimization:*** find Hamiltonian cycle of minimum length
- ***decision:*** find Hamiltonian cycle of length $\leq L$

Decision problems are more convenient for formal investigation of their complexity.

Class *P*

**P: the class of decision problems that are solvable in $O(p(n))$ time,
where $p(n)$ is a polynomial of problem's input size n**

Examples:

- **searching**
- **element uniqueness**
- **graph connectivity**
- **graph acyclicity**
- **primality testing (finally proved in 2002)**

Class NP

NP (*nondeterministic polynomial*): class of decision problems whose proposed solutions can be verified in polynomial time = solvable by a *nondeterministic polynomial algorithm*

A *nondeterministic polynomial algorithm* is an abstract two-stage procedure that:

- generates a **solution** of the problem (on some input) by **guessing**
- checks whether this solution is correct in polynomial time

By definition, it solves the problem if it's capable of generating and verifying a solution on one of its tries

Why this definition?

- led to development of the rich theory called “computational complexity”

Example: CNF satisfiability

Problem: Is a boolean expression in its conjunctive normal form (CNF) satisfiable, i.e., are there values of its variables that make it true?

This problem is in NP . Nondeterministic algorithm:

- Guess a truth assignment
- Substitute the values into the CNF formula to see if it evaluates to true

Example: $(A \mid \neg B \mid \neg C) \And (A \mid B) \And (\neg B \mid \neg D \mid E) \And (\neg D \mid \neg E)$

Truth assignments:

A	B	C	D	E
0	0	0	0	0
1	1	1	1	1

Checking phase: $O(n)$

What other problems are in NP ?

- Hamiltonian circuit existence
- Partition problem: Is it possible to partition a set of n integers into two disjoint subsets with the same sum?
- Decision versions of TSP, knapsack problem, graph coloring, and many other combinatorial optimization problems.

- All the problems in P can also be solved in this manner (but no guessing is necessary), so we have:

$$P \subseteq NP$$

- Big (million dollar) question: $P = NP$?

NP-Complete Problems

A decision problem D is NP-complete if it is as hard as any problem in NP , i.e.,

- D is in NP
- every problem in NP is polynomial-time reducible to D

Cook's theorem (1971): CNF-sat is NP -complete

NP-Complete Problems (cont.)

Other *NP*-complete problems obtained through polynomial-time reductions from a known *NP*-complete problem

Examples: TSP, knapsack, partition, graph-coloring and hundreds of other problems of combinatorial nature

$P = NP$? Dilemma Revisited

- $P = NP$ would imply that every problem in NP , including all NP -complete problems, could be solved in polynomial time
- If a polynomial-time algorithm for just one NP -complete problem is discovered, then every problem in NP can be solved in polynomial time, i.e. $P = NP$

- Most but not all researchers believe that $P \neq NP$, i.e. P is a proper subset of NP . If $P \neq NP$, then the NP-complete problems are not in P , although many of them are very useful in practice.