

INTRACTABILITY II

- ▶ P vs. NP
- ▶ NP -complete
- ▶ co - NP
- ▶ NP -hard

Lecture slides by Kevin Wayne

Copyright © 2005 Pearson–Addison Wesley

<http://www.cs.princeton.edu/~wayne/kleinberg-tardos>

Recap

SECTION 8.3

INTRACTABILITY II

- ▶ P vs. NP
- ▶ NP -complete
- ▶ co - NP
- ▶ NP -hard

Decision problem.

- Problem X is a set of strings.

- Instance s is one string.

- Algorithm A solves problem X : $A(s) = \begin{cases} \text{yes} & \text{if } s \in X \\ \text{no} & \text{if } s \notin X \end{cases}$

Def. Algorithm A runs in **polynomial time** if for every string s , $A(s)$ terminates in $\leq p(|s|)$ “steps,” where $p(\cdot)$ is some polynomial function.

↑
length of s

Def. **P** = set of decision problems for which there exists a poly-time algorithm.

↑
on a deterministic
Turing machine

problem PRIMES: $\{ 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, \dots \}$

instance s: 592335744548702854681

algorithm: Agrawal–Kayal–Saxena (2002)

Def. Algorithm $C(s, t)$ is a **certifier** for problem X if for every string s :
 $s \in X$ iff there exists a string t such that $C(s, t) = \text{yes}$.

Def. **NP** = set of decision problems for which there exists a poly-time certifier.

- $C(s, t)$ is a poly-time algorithm.
- Certificate t is of polynomial size: $|t| \leq p(|s|)$ for some polynomial $p(\cdot)$.

“certificate” or “witness”
↑

problem COMPOSITES:	$\{ 4, 6, 8, 9, 10, 12, 14, 15, 16, 18, 20, \dots \}$
instance s:	437669
certificate t:	541 ← $437,669 = 541 \times 809$
certifier C(s, t):	grade-school division

Certifiers and certificates: satisfiability

SAT. Given a CNF formula Φ , does it have a satisfying truth assignment?

3-SAT. SAT where each clause contains exactly 3 literals.

Certificate. An assignment of truth values to the Boolean variables.

Certifier. Check that each clause in Φ has at least one true literal.

instance s $\Phi = (\overline{x_1} \vee x_2 \vee x_3) \wedge (x_1 \vee \overline{x_2} \vee x_3) \wedge (\overline{x_1} \vee x_2 \vee x_4)$

certificate t $x_1 = \text{true}, x_2 = \text{true}, x_3 = \text{false}, x_4 = \text{false}$

Conclusions. SAT $\in \mathbf{NP}$, 3-SAT $\in \mathbf{NP}$.

Certifiers and certificates: Hamilton path

HAMILTON-PATH. Given an undirected graph $G = (V, E)$, does there exist a simple path P that visits every node?

Certificate. A permutation π of the n nodes.

Certifier. Check that π contains each node in V exactly once, and that G contains an edge between each pair of adjacent nodes.

Conclusion. HAMILTON-PATH $\in \text{NP}$.

Which of the following graph problems are known to be in NP?

- A. Is the length of the longest simple path $\leq k$?
- B. Is the length of the longest simple path $\geq k$?
- C. Is the length of the longest simple path $= k$?
- D. Find the length of the longest simple path.
- E. All of the above.

In complexity theory, the abbreviation NP stands for...

- A.** Nope.
- B.** No problem.
- C.** Not polynomial time.
- D.** Not polynomial space.
- E.** Nondeterministic polynomial time.

Significance of NP

NP. Decision problems for which there exists a poly-time certifier.

“ NP captures vast domains of computational, scientific, and mathematical endeavors, and seems to roughly delimit what mathematicians and scientists have been aspiring to compute feasibly. ” — Christos Papadimitriou

“ In an ideal world it would be renamed P vs VP. ” — Clyde Kruskal

P, NP, and EXP

P. Decision problems for which there exists a poly-time algorithm.

NP. Decision problems for which there exists a poly-time certifier.

EXP. Decision problems for which there exists an exponential-time algorithm.

Proposition. $\mathbf{P} \subseteq \mathbf{NP}$.

Pf. Consider any problem $X \in \mathbf{P}$.

- By definition, there exists a poly-time algorithm $A(s)$ that solves X .
- Certificate $t = \varepsilon$, certifier $C(s, t) = A(s)$. ■

Proposition. $\mathbf{NP} \subseteq \mathbf{EXP}$.

Pf. Consider any problem $X \in \mathbf{NP}$.

- By definition, there exists a poly-time certifier $C(s, t)$ for X , where certificate t satisfies $|t| \leq p(|s|)$ for some polynomial $p(\cdot)$.
- To solve instance s , run $C(s, t)$ on all strings t with $|t| \leq p(|s|)$.
- Return *yes* iff $C(s, t)$ returns *yes* for any of these potential certificates. ■

Fact. $\mathbf{P} \neq \mathbf{EXP} \Rightarrow$ either $\mathbf{P} \neq \mathbf{NP}$, or $\mathbf{NP} \neq \mathbf{EXP}$, or both.

The main question: P vs. NP

Q. How to solve an instance of 3-SAT with n variables?

A. Exhaustive search: try all 2^n truth assignments.

Q. Can we do anything substantially more clever?

Conjecture. No poly-time algorithm for 3-SAT.

“intractable”

The main question: P vs. NP

Does $P = NP$? [Cook 1971, Edmonds, Levin, Yablonski, Gödel]

Is the decision problem as easy as the certification problem?

If $P = NP$

If $P \neq NP$

If yes... Efficient algorithms for 3-SAT, TSP, VERTEX-COVER, FACTOR, ...

If no... No efficient algorithms possible for 3-SAT, TSP, VERTEX-COVER, ...

Consensus opinion. Probably no.

Does P = NP?

- A. Yes.
- B. No.
- C. None of the above.

Possible outcomes

P ≠ NP

“I conjecture that there is no good algorithm for the traveling salesman problem. My reasons are the same as for any mathematical conjecture: (i) It is a legitimate mathematical possibility and (ii) I do not know.”

— *Jack Edmonds 1966*

“In my view, there is no way to even make intelligent guesses about the answer to any of these questions. If I had to bet now, I would bet that P is not equal to NP. I estimate the half-life of this problem at 25–50 more years, but I wouldn’t bet on it being solved before 2100. ”

— *Bob Tarjan (2002)*

Possible outcomes

P ≠ NP

“ We seem to be missing even the most basic understanding of the nature of its difficulty.... All approaches tried so far probably (in some cases, provably) have failed. In this sense $P = NP$ is different from many other major mathematical problems on which a gradual progress was being constantly done (sometimes for centuries) whereupon they yielded, either completely or partially. ”

— Alexander Razborov (2002)

Possible outcomes

P = NP

“ I think that in this respect I am on the loony fringe of the mathematical community: I think (not too strongly!) that P=NP and this will be proved within twenty years. Some years ago, Charles Read and I worked on it quite bit, and we even had a celebratory dinner in a good restaurant before we found an absolutely fatal mistake. ”

— *Béla Bollobás (2002)*

“ In my opinion this shouldn’t really be a hard problem; it’s just that we came late to this theory, and haven’t yet developed any techniques for proving computations to be hard. Eventually, it will just be a footnote in the books. ” — *John Conway*

Other possible outcomes

$P = NP$, but only $\Omega(n^{100})$ algorithm for 3-SAT.

$P \neq NP$, but with $O(n^{\log^* n})$ algorithm for 3-SAT.

$P = NP$ is independent (of ZFC axiomatic set theory).

“It will be solved by either 2048 or 4096. I am currently somewhat pessimistic. The outcome will be the truly worst case scenario: namely that someone will prove $P = NP$ because there are only finitely many obstructions to the opposite hypothesis; hence there exists a polynomial time solution to SAT but we will never know its complexity! ” — Donald Knuth

Millennium prize

Millennium prize. \$1 million for resolution of $P \neq NP$ problem.

 Clay Mathematics Institute
Dedicated to increasing and disseminating mathematical knowledge

[HOME](#) | [ABOUT CMI](#) | [PROGRAMS](#) | [NEWS & EVENTS](#) | [AWARDS](#) | [SCHOLARS](#) | [PUBLICATIONS](#)

Millennium Problems

In order to celebrate mathematics in the new millennium, The Clay Mathematics Institute of Cambridge, Massachusetts (CMI) has named seven *Prize Problems*. The Scientific Advisory Board of CMI selected these problems, focusing on important classic questions that have resisted solution over the years. The Board of Directors of CMI designated a \$7 million prize fund for the solution to these problems, with \$1 million allocated to each. During the [Millennium Meeting](#) held on May 24, 2000 at the Collège de France, Timothy Gowers presented a lecture entitled *The Importance of Mathematics*, aimed for the general public, while John Tate and Michael Atiyah spoke on the problems. The CMI invited specialists to formulate each problem.

► [Birch and Swinnerton-Dyer Conjecture](#)
► [Hodge Conjecture](#)
► [Navier-Stokes Equations](#)
► [P vs NP](#)
► [Poincaré Conjecture](#)
► [Riemann Hypothesis](#)
► [Yang-Mills Theory](#)
► [Rules](#)
► [Millennium Meeting Videos](#)

SECTION 8.4

INTRACTABILITY II

- ▶ P vs. NP
- ▶ NP -complete
- ▶ co - NP
- ▶ NP -hard

Polynomial transformations

Def. Problem X polynomial (Cook) reduces to problem Y if arbitrary instances of problem X can be solved using:

- Polynomial number of standard computational steps, plus
- Polynomial number of calls to oracle that solves problem Y .

Def. Problem X polynomial (Karp) transforms to problem Y if given any instance x of X , we can construct an instance y of Y such that x is a yes instance of X iff y is a yes instance of Y .

we require $|y|$ to be of size polynomial in $|x|$

Note. Polynomial transformation is polynomial reduction with just one call to oracle for Y , exactly at the end of the algorithm for X . Almost all previous reductions were of this form.

Open question. Are these two concepts the same with respect to NP?

we abuse notation \leq_P and blur distinction

NP-complete

NP-complete. A problem $Y \in \mathbf{NP}$ with the property that for every problem $X \in \mathbf{NP}$, $X \leq_P Y$.

Proposition. Suppose $Y \in \mathbf{NP}$ -complete. Then, $Y \in \mathbf{P}$ iff $\mathbf{P} = \mathbf{NP}$.

Pf. \Leftarrow If $\mathbf{P} = \mathbf{NP}$, then $Y \in \mathbf{P}$ because $Y \in \mathbf{NP}$.

Pf. \Rightarrow Suppose $Y \in \mathbf{P}$.

- Consider any problem $X \in \mathbf{NP}$. Since $X \leq_P Y$, we have $X \in \mathbf{P}$.
- This implies $\mathbf{NP} \subseteq \mathbf{P}$.
- We already know $\mathbf{P} \subseteq \mathbf{NP}$. Thus $\mathbf{P} = \mathbf{NP}$. ■

Fundamental question. Are there any “natural” \mathbf{NP} -complete problems?

Circuit satisfiability

CIRCUIT-SAT. Given a combinational circuit built from AND, OR, and NOT gates, is there a way to set the circuit inputs so that the output is 1?

The “first” NP-complete problem

Theorem. CIRCUIT-SAT \in NP-complete. [Cook 1971, Levin 1973]

The Complexity of Theorem-Proving Procedures

Stephen A. Cook

University of Toronto

Summary

It is shown that any recognition problem solved by a polynomial time-bounded nondeterministic Turing machine can be "reduced" to the problem of determining whether a given propositional formula is a tautology. Here "reduced" means, roughly speaking, that the first problem can be solved deterministically in polynomial time provided an oracle is available for solving the second. From this notion of reducible, polynomial degrees of difficulty are defined, and it is shown that the problem of determining tautologyhood has the same polynomial degree as the problem of determining whether the first of two given graphs is isomorphic to a subgraph of the second. Other examples are discussed. A method of measuring the complexity of proof procedures for the predicate calculus is introduced and discussed.

Throughout this paper, a set of strings means a set of strings on some fixed, large, finite alphabet Σ . This alphabet is large enough to include symbols for all sets described here. All Turing machines are deterministic recognition devices, unless the contrary is explicitly stated.

1. Tautologies and Polynomial Reducibility.

Let us fix a formalism for the propositional calculus in which formulas are written as strings on Σ . Since we will require infinitely many proposition symbols (atoms), each such symbol will consist of a member of Σ followed by a number in binary notation to distinguish that symbol. Thus a formula of length n can only have about $n/\log n$ distinct function and predicate symbols. The logical connectives are \wedge (and), \vee (or), and \neg (not).

The set of tautologies (denoted by {tautologies}) is a

certain recursive set of strings on this alphabet, and we are interested in the problem of finding a good lower bound on its possible recognition times. We provide no such lower bound here, but theorem 1 will give evidence that {tautologies} is a difficult set to recognize, since many apparently difficult problems can be reduced to determining tautologyhood. By reduced we mean, roughly speaking, that if tautologyhood could be decided instantly (by an "oracle") then these problems could be decided in polynomial time. In order to make this notion precise, we introduce query machines, which are like Turing machines with oracles in [1].

A query machine is a multtape Turing machine with a distinguished tape called the query tape, and three distinguished states called the query state, yes state, and no state, respectively. If M is a query machine and T is a set of strings, then a T -computation of M is a computation of M in which initially M is in the initial state and has an input string w on its input tape, and each time M assumes the query state there is a string u on the query tape, and the next state M assumes is the yes state if $u \in T$ and the no state if $u \notin T$. We think of an "oracle", which knows T , placing M in the yes state or no state.

Definition

A set S of strings is P-reducible (P for polynomial) to a set T of strings iff there is some query machine M and a polynomial $Q(n)$ such that for each input string w , the T -computation of M with input w halts within $Q(|w|)$ steps ($|w|$ is the length of w), and ends in an accepting state iff $w \in S$.

It is not hard to see that P-reducibility is a transitive relation. Thus the relation E on

ПРОБЛЕМЫ ПЕРЕДАЧИ ИНФОРМАЦИИ

Том IX

1973

Вып. 3

КРАТКИЕ СООБЩЕНИЯ

УДК 519.14

УНИВЕРСАЛЬНЫЕ ЗАДАЧИ ПЕРЕБОРА

Л. А. Левин

В статье рассматривается несколько известных массовых задач «переборного типа» и доказывается, что эти задачи можно решать лишь за такое время, за которое можно решать вообще любые задачи указанного типа.

После уточнения понятия алгоритма была доказана алгоритмическая неразрешимость ряда классических массовых проблем (например, проблем тождества элементов групп, гомеоморфности многообразий, разрешимости диофантовых уравнений и других). Тем самым был снят вопрос о нахождении практического способа их решения. Однако существование алгоритмов для решения других задач не снимает для них аналогичного вопроса из-за фантастически большого объема работы, предсываемого этими алгоритмами. Такова ситуация с так называемыми переборными задачами: минимизации булевых функций, поиска доказательств ограниченней длины, выяснения изоморфности графов и другими. Все эти задачи решаются тривиальными алгоритмами, состоящими в переборе всех возможностей. Однако эти алгоритмы требуют экспоненциального времени работы и у математиков сложилось убеждение, что более простые алгоритмы для них невозможны. Был получен ряд серьезных аргументов в пользу его справедливости (см. [1, 2]), однако доказать это утверждение не удалось никому. (Например, до сих пор не доказано, что для нахождения математических доказательств нужно больше времени, чем для их проверки.)

Однако если предположить, что вообще существует какая-нибудь (хотя бы искусственно построенная) массовая задача переборного типа, неразрешимая простыми (в смысле объема вычислений) алгоритмами, то можно показать, что этим же свойством обладают и многие «классические» переборные задачи (в том числе задача минимизации, задача поиска доказательств и др.). В этом и состоят основные результаты статьи.

Функции $f(n)$ и $g(n)$ будем называть сравнимыми, если при некотором k

$$f(n) \leqslant (g(n) + 2)^k \text{ и } g(n) \leqslant (f(n) + 2)^k.$$

Аналогично будем понимать термин «меньше или сравним».

Определение. Задачей переборного типа (или просто переборной задачей) будем называть задачу вида «по данному x найти какое-нибудь y длины, сравнимой с длиной x , такое, что выполняется $A(x, y)$ », где $A(x, y)$ — какое-нибудь свойство, проверяемое алгоритмом, время работы которого сравнимо с длиной x . (Под алгоритмом здесь можно понимать, например, алгоритмы Колмогорова — Успенского или машины Тьюринга, или нормальные алгоритмы; x, y — двоичные слова). Квазипереборной задачей будем называть задачу выяснения, существует ли такое y .

Мы рассмотрим шесть задач этих типов. Рассматриваемые в них объекты кодируются естественным образом в виде двоичных слов. При этом выбор естественной кодировки не существенен, так как все они дают сравнимые длины кодов.

Задача 1. Заданы список конечное множество и покрытие его 500-элементными подмножествами. Найти подпокрытие заданной мощности (соответственно выяснить существует ли оно).

Задача 2. Таблично задана частичная булева функция. Найти заданного размера дизъюнктивную нормальную форму, реализующую эту функцию в области определения (соответственно выяснить существует ли она).

Задача 3. Выяснить, выводима или опровергнута данная формула исчисления высказываний. (Или, что то же самое, равна ли константе данная булева формула.)

Задача 4. Даны два графа. Найти гомоморфизм одного на другой (выяснить его существование).

Задача 5. Даны два графа. Найти изоморфизм одного в другой (на его часть).

Задача 6. Рассматриваются матрицы из целых чисел от 1 до 100 и некоторое условие о том, какие числа в них могут соседствовать по вертикали и какие по горизонтали. Заданы числа на границе и требуется продолжить их на всю матрицу с соблюдением условия.

The “first” NP-complete problem

Theorem. CIRCUIT-SAT $\in \text{NP}$ -complete.

Pf sketch.

- Clearly, CIRCUIT-SAT $\in \text{NP}$.
- Any algorithm that takes a fixed number of bits n as input and produces a *yes* or *no* answer can be represented by such a circuit.
- Moreover, if algorithm takes poly-time, then circuit is of poly-size.

sketchy part of proof; fixing the number of bits is important,
and reflects basic distinction between algorithms and circuits

- Consider any problem $X \in \text{NP}$. It has a poly-time certifier $C(s, t)$, where certificate t satisfies $|t| \leq p(|s|)$ for some polynomial $p(\cdot)$.
- View $C(s, t)$ as an algorithm with $|s| + p(|s|)$ input bits and convert it into a poly-size circuit K .
 - first $|s|$ bits are hard-coded with s
 - remaining $p(|s|)$ bits represent (unknown) bits of t
- Circuit K is satisfiable iff $C(s, t) = \text{yes}$.

Example

Ex. Construction below creates a circuit K whose inputs can be set so that it outputs 1 iff graph G has an independent set of size 2.

Establishing NP-completeness

Remark. Once we establish first “natural” **NP**-complete problem, others fall like dominoes.

Recipe. To prove that $Y \in \text{NP}\text{-complete}$:

- Step 1. Show that $Y \in \text{NP}$.
- Step 2. Choose an **NP**-complete problem X .
- Step 3. Prove that $X \leq_P Y$.

Proposition. If $X \in \text{NP}$ -complete, $Y \in \text{NP}$, and $X \leq_P Y$, then $Y \in \text{NP}$ -complete.

Pf. Consider any problem $W \in \text{NP}$. Then, both $W \leq_P X$ and $X \leq_P Y$.

- By transitivity, $W \leq_P Y$.
- Hence $Y \in \text{NP}$ -complete. ■

\uparrow \uparrow
by definition of by assumption
NP-complete

Suppose that $X \in \text{NP-COMPLETE}$, $Y \in \text{NP}$, and $X \leq_p Y$. Which can you infer?

- A. Y is NP-complete.
- B. If $Y \notin \text{P}$, then $\text{P} \neq \text{NP}$.
- C. If $\text{P} \neq \text{NP}$, then neither X nor Y is in P .
- D. All of the above.

3-satisfiability is NP-complete

Theorem. 3-SAT $\in \text{NP}$ -complete.

Pf.

- Suffices to show that CIRCUIT-SAT \leq_P 3-SAT since 3-SAT $\in \text{NP}$.
- Given a combinational circuit K , we construct an instance Φ of 3-SAT that is satisfiable iff the inputs of K can be set so that it outputs 1.

3-satisfiability is NP-complete

Construction. Let K be any circuit.

Step 1. Create a 3-SAT variable x_i for each circuit element i .

Step 2. Make circuit compute correct values at each node:

- $x_2 = \neg x_3 \Rightarrow$ add 2 clauses: $x_2 \vee x_3, \overline{x}_2 \vee \overline{x}_3$
- $x_1 = x_4 \vee x_5 \Rightarrow$ add 3 clauses: $x_1 \vee \overline{x}_4, x_1 \vee \overline{x}_5, \overline{x}_1 \vee x_4 \vee x_5$
- $x_0 = x_1 \wedge x_2 \Rightarrow$ add 3 clauses: $\overline{x}_0 \vee x_1, \overline{x}_0 \vee x_2, x_0 \vee \overline{x}_1 \vee \overline{x}_2$

Step 3. Hard-coded input values and output value.

- $x_5 = 0 \Rightarrow$ add 1 clause: \overline{x}_5
- $x_0 = 1 \Rightarrow$ add 1 clause: x_0

3-satisfiability is NP-complete

Construction. [continued]

Step 4. Turn clauses of length 1 or 2 into clauses of length 3.

- Create four new variables z_1 , z_2 , z_3 , and z_4 .
- Add 8 clauses to force $z_1 = z_2 = 0$:

$$(\overline{z_1} \vee z_3 \vee z_4), (\overline{z_1} \vee z_3 \vee \overline{z_4}), (\overline{z_1} \vee \overline{z_3} \vee z_4), (\overline{z_1} \vee \overline{z_3} \vee \overline{z_4})$$
$$(\overline{z_2} \vee z_3 \vee z_4), (\overline{z_2} \vee z_3 \vee \overline{z_4}), (\overline{z_2} \vee \overline{z_3} \vee z_4), (\overline{z_2} \vee \overline{z_3} \vee \overline{z_4})$$

- Replace any clause with a single term (t_i) with $(t_i \vee z_1 \vee z_2)$.
- Replace any clause with two terms ($t_i \vee t_j$) with $(t_i \vee t_j \vee z_1)$.

3-satisfiability is NP-complete

Lemma. Φ is satisfiable iff the inputs of K can be set so that it outputs 1.

Pf. \Leftarrow Suppose there are inputs of K that make it output 1.

- Can propagate input values to create values at all nodes of K .
 - This set of values satisfies Φ .

Pf. \Rightarrow Suppose Φ is satisfiable.

- We claim that the set of values corresponding to the circuit inputs constitutes a way to make circuit K output 1.
 - The 3-SAT clauses were designed to ensure that the values assigned to all node in K exactly match what the circuit would compute for these nodes. ■

Implications of Karp

Implications of Cook–Levin

Implications of Karp + Cook–Levin

Some NP-complete problems

Basic genres of NP-complete problems and paradigmatic examples.

- Packing/covering problems: SET-COVER, VERTEX-COVER, INDEPENDENT-SET.
- Constraint satisfaction problems: CIRCUIT-SAT, SAT, 3-SAT.
- Sequencing problems: HAMILTON-CYCLE, TSP.
- Partitioning problems: 3D-MATCHING, 3-COLOR.
- Numerical problems: SUBSET-SUM, KNAPSACK.

Practice. Most **NP** problems are known to be in either **P** or **NP**-complete.

NP-intermediate? FACTOR, DISCRETE-LOG, GRAPH-ISOMORPHISM,

Theorem. [Ladner 1975] Unless **P** = **NP**, there exist problems in **NP** that are in neither **P** nor **NP**-complete.

On the Structure of Polynomial Time Reducibility

RICHARD E. LADNER

University of Washington, Seattle, Washington