

Metaheuristic Optimization

NP Complexity

Dr. Diarmuid Grimes

Books

Introduction to Algorithms Complexity
Chapter 34 – NP-completeness

The Algorithm Design Manual
Steven S. Skiena
Chapter 9
Intractable Problems and Approximation Algorithms

Recap

Implications

- Suppose that $L_1 \leq_p L_2$
- If there is a polynomial time algorithm for L_2 , then there is a polynomial time algorithm for L_1 .
- If there is no polynomial time algorithm for L_1 , then there is no polynomial time algorithm for L_2 .
- **Note the asymmetry!**

NP-Completeness

Definition of NP-Complete

L is NP-complete if and only if

- (1) L is in NP and
- (2) for all L' in NP, $L' \leq_p L$.

In other words, L is at least as hard as every language in NP.

Implication of NP-Completeness

Theorem: Suppose L is NP-complete.

- (a) If there is a poly time algorithm for L , then $P = NP$.
- (b) If there is no poly time algorithm for L , then there is no poly time algorithm for any NP-complete language.

Showing NP-Completeness

- How to show that a problem (language) L is NP-complete?
- Direct approach: Show
 - (1) L is in NP
 - (2) every other language in NP is polynomially reducible to L .
- Better approach: once we know some NP-complete problems, we can use reduction to show other problems are also NP-complete. How?

Showing NP-Completeness with a Reduction

To show L is NP-complete:

- (1) Show L is in NP.
- (2.a) Choose an appropriate known NP-complete language L' .
- (2.b) Show $L' \leq_p L$.

Why does this work? By transitivity: Since every language L'' in NP is polynomially reducible to L' , L'' is also polynomially reducible to L .

The First NP-Complete Problem: Satisfiability - SAT

First NP-Complete Problem

How do we get started? Need to show via brute force that some problem is NP-complete.

- Logic problem "satisfiability" (or SAT).
- Given a boolean expression (collection of boolean variables connected with ANDs and ORs), is it satisfiable, i.e., is there a way to assign truth values to the variables so that the expression evaluates to TRUE?

Definition of SAT

- SAT = all (and only) strings that encode satisfiable CNF formulas.

SAT is NP-Complete

- Cook's Theorem: SAT is NP-complete.
- Proof ideas 2 parts: one relatively easy, one relatively hard!
- SAT is in NP: Given a candidate solution (a truth assignment) for a CNF formula, verify in polynomial time (by plugging in the truth values and evaluating the expression) whether it satisfies the formula (makes it true).
- More complicated: show that any problem in NP can be reduced to an instance of the SAT problem, i.e. that SAT is NP-Hard

SAT is NP-Complete

- How to show that every language in NP is polynomially reducible to SAT?
- Key idea: the common thread among all the languages in NP is that each one is solved by some nondeterministic Turing machine (a formal model of computation) in polynomial time.
- Given a description of a poly time TM, construct in poly time, a CNF formula that simulates the computation of the TM.

Proving NP-Completeness By Reduction

So now we have an initial NP-Complete problem (SAT)

To show L is NP-complete:

- (1) Show L is in NP.
- (2.a) Choose an appropriate known NP-complete language L'.
- (2.b) Show $L' \leq_p L$:
Describe an algorithm to compute a function f such that
 - f is poly time
 - f maps inputs for L' to inputs for L s.t. x is in L' if and only if f(x) is in L

Get the Direction Right!

- We want to show that L is at least as hard (time-consuming) as L' .
- So if we have an algorithm A for L , then we can solve L' with polynomial overhead
- Algorithm for L' :

input: x

compute $y = f(x)$

run algorithm A for L on y

return whatever A returns

$$L' \leq_p L$$

known unknown

A diagram illustrating a many-one reduction from L' to L . The expression $L' \leq_p L$ is centered. Two green arrows point from the words "known" and "unknown" to the left and right sides of the " \leq_p " symbol, respectively. The word "known" is positioned below the left arrow, and "unknown" is positioned below the right arrow.

Definition of 3SAT

- 3SAT is a special case of SAT: each clause contains exactly 3 literals.
- Is 3SAT in NP?
 - Yes, because SAT is in NP.
- Is 3SAT NP-complete?
 - Not obvious. It has a more regular structure, which can perhaps be exploited to get an efficient algorithm
 - In fact, 2SAT does have a polynomial time algorithm

Showing 3SAT is NP-Complete by Reduction

- (1) To show 3SAT is in NP, use same algorithm as for SAT to verify a candidate solution (truth assignment)
- (2.a) Choose SAT as known NP-complete problem.
- (2.b) Describe a reduction from SAT inputs to 3SAT inputs
 - computable in poly time
 - SAT input is satisfiable iff constructed 3SAT input is satisfiable
 - Every instance of SAT can be represented as 3SAT such that
 - if the SAT instance is unsatisfiable then the 3SAT instance is unsatisfiable,
 - Else, every solution for the SAT instance must also be a solution for the 3SAT instance

Reduction from SAT to 3SAT

- We're given an arbitrary CNF formula $C = c_1 \wedge c_2 \wedge \dots \wedge c_m$ over set of variables U
 - each c_i is a clause (disjunction of literals)
- We will replace each clause c_i with a set of clauses C'_i , and may use some extra variables U'_i just for this clause
- Each clause in C'_i will have exactly 3 literals
- Transformed input will be **conjunction** of all the clauses in all the C'_i
- New clauses are carefully chosen...

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
 - Use extra variables y_i^1 and y_i^2 .
 - Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Any solution for the new problem must be a solution ($k=3$) for the original problem ($k=1$)

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C_1	C_2	C_3	C_4	F
1	1	1							
1	1	0							
1	0	1							
1	0	0							
0	1	1							
0	1	0							
0	0	1							
0	0	0							

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0						
1	1	0	0						
1	0	1	1						
1	0	0	1						
0	1	1	0						
0	1	0	0						
0	0	1	1						
0	0	0	1						

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
 - Use extra variables y_i^1 and y_i^2 .
 - Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0					
1	1	0	0	1					
1	0	1	1	0					
1	0	0	1	1					
0	1	1	0	0					
0	1	0	0	1					
0	0	1	1	0					
0	0	0	1	1					

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
 - Use extra variables y_i^1 and y_i^2 .
 - Replace c_i with 4 clauses:

$$\begin{aligned} & (z_1 \vee y_i^1 \vee y_i^2) \\ & (z_1 \vee \overline{y_i^1} \vee y_i^2) \\ & (z_1 \vee y_i^1 \vee \overline{y_i^2}) \\ & (z_1 \vee \overline{y_i^1} \vee \overline{y_i^2}) \end{aligned}$$

Table with all possible positions

z_1	y_1^1	y_1^2	$\neg y_1^1$	$\neg y_1^2$	C_1	C_2	C_3	C_4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0					
0	1	0	0	1					
0	0	1	1	0					
0	0	0	1	1					

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0	1				
0	1	0	0	1	1				
0	0	1	1	0	1				
0	0	0	1	1	0				

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0	1	1			
0	1	0	0	1	1	0			
0	0	1	1	0	1	1			
0	0	0	1	1	0	1			

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0	1	1	1		
0	1	0	0	1	1	0	1		
0	0	1	1	0	1	1	0		
0	0	0	1	1	0	1	1		

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
- Use extra variables y_i^1 and y_i^2 .
- Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0	1	1	1	0	
0	1	0	0	1	1	0	1	1	
0	0	1	1	0	1	1	0	1	
0	0	0	1	1	0	1	1	1	

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
 - Use extra variables y_i^1 and y_i^2 .
 - Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

Table with all possible positions

z_1	y_1	y_2	$\neg y_1$	$\neg y_2$	C^1	C^2	C^3	C^4	F
1	1	1	0	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1	1
1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	1	1
0	1	1	0	0	1	1	1	0	0
0	1	0	0	1	1	0	1	1	0
0	0	1	1	0	1	1	0	1	0
0	0	0	1	1	0	1	1	1	0

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 2: $k = 2$.
 - Use extra variable y_i^1 .
 - Replace c_i with 2 clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(z_1 \vee z_2 \vee \overline{y_i^1})$$

1 Extra Variable
And
2 Clauses

Proof

Truth Table with all possible positions

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 3: $k = 3$.
 - No extra variables are needed.
 - Keep c_i :

$$(z_1 \vee z_2 \vee z_3)$$

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

k-3 Extra Variable
And
K-2 Clauses

Reduction from SAT to 3SAT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: e.g. $k = 4$.

$$\begin{aligned}(z_1 \vee z_2 \vee y_i^1) \\ (\overline{y_i^1} \vee z_3 \vee z_4)\end{aligned}$$

For each clause ($k=4$)

1 Extra Variable
And
2 Clauses

Correctness of Reduction

- Show that CNF formula C is satisfiable iff the 3-CNF formula C' constructed is satisfiable.
- =>: Suppose C is satisfiable. Come up with a satisfying truth assignment for C'.
- For variables in U, use same truth assignments as for C.
- How to assign T/F to the new variables?

Correctness of Reduction

- $\leq:$ Suppose the newly constructed 3SAT formula C' is satisfiable. We must show that the original SAT formula C is also satisfiable.
- Use the same satisfying truth assignment for C as for C' (ignoring new variables).
- Show each original clause has at least one true literal in it.

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 1: $k = 1$.
 - Use extra variables y_i^1 and y_i^2 .
 - Replace c_i with 4 clauses:

$$(z_1 \vee y_i^1 \vee y_i^2)$$

$$(z_1 \vee \overline{y_i^1} \vee y_i^2)$$

$$(z_1 \vee y_i^1 \vee \overline{y_i^2})$$

$$(z_1 \vee \overline{y_i^1} \vee \overline{y_i^2})$$

For every assignment of y_i^1 and y_i^2 , in order for all 4 clauses to have a true literal, z_1 must be true.

Truth Assignment for New Variables

CIT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 2: $k = 2$.
 - Use extra variable y_i^1 .
 - Replace c_i with 2 clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(z_1 \vee z_2 \vee \overline{y_i^1})$$

Since either z_1 or z_2 is true, it does not matter how we assign y_i^1

For either assignment of y_i^1 , in order for both clauses to have a true literal, z_1 or z_2 must be true.

Truth Assignment for New Variables

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 3: $k = 3$.
 - No extra variables are needed.
 - Keep c_i :

$$(z_1 \vee z_2 \vee z_3)$$

No new variables.

Truth Assignment for New Variables

CIT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

If first true literal is z_1 or z_2 , set all y_i 's to false: then all later clauses have a true literal

Truth Assignment for New Variables

CIT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

If first true literal is z_{k-1} or z_k , set all y_i 's to true: then all earlier clauses have a true literal

Truth Assignment for New Variables

CIT

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

...

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

...

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

If first true literal is in between, set all earlier y_i 's to true and all later y_i 's to false

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: e.g. $k = 4$.

$$\begin{aligned} & (z_1 \vee z_2 \vee y_i^1) \\ & (\overline{y_i^1} \vee z_3 \vee z_4) \end{aligned}$$

For instance, $Z1 = \text{True}$ (the first clause will be true, regardless the value of Y^1)
And we can say that $(\neg Y^1) = \text{True}$ and the second clause will be true

Suppose in contradiction Z_1, Z_2, Z_3, Z_4 are false.

Then Y^1 must be true, but the second clause will be false $(\neg Y^1)$

If at least one ($Z1, Z2, Z3, Z4$) is True.
Then we could say Y^1 or $\neg Y^1$ will evaluate to true

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: e.g. $k=5$

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee z_5)$$

For each clause ($k=5$)

2 Extra Variables
And
3 Clauses

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: e.g. $k=5$

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee z_5)$$

Same argument as before
($k=4$)

Suppose in contradiction $Z_1, Z_2,$
and Z_3, Z_4 are false.

Then Y^1 must be true, but the
second clause will be false ($\neg Y^1$)

If at least one (Z_1, Z_2, Z_3, Z_4, Z_5)
is True.

Then we could say Y^1 or $\neg Y^1$ will
evaluate to true

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

...

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

...

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false.

k-3 Extra Variable
And
K-2 Clauses

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

...

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

...

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false. Then y_i^1 must be true,

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

...

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

...

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false. Then y_i^1 must be true, so y_i^2 must be true...

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false. Then y_i^1 must be true, so y_i^2 must be true...

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(\overline{y_i^2} \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false. Then y_i^1 must be true, so y_i^2 must be true...

Original Clause Has a True Literal

Let $c_i = z_1 \vee z_2 \vee \dots \vee z_k$

- Case 4: $k > 3$.
 - Use extra variables y_i^1, \dots, y_i^{k-3} .
 - Replace c_i with $k-2$ clauses:

$$(z_1 \vee z_2 \vee y_i^1)$$

$$(\overline{y_i^1} \vee z_3 \vee y_i^2)$$

$$(y_i^2 \vee z_4 \vee y_i^3)$$

...

...

$$(\overline{y_i^{k-5}} \vee z_{k-3} \vee y_i^{k-4})$$

$$(\overline{y_i^{k-4}} \vee z_{k-2} \vee y_i^{k-3})$$

$$(\overline{y_i^{k-3}} \vee z_{k-1} \vee z_k)$$

Suppose in contradiction all z_i 's are false. Then y_i^1 must be true, ... so last clause is false.

Why is Reduction Poly Time?

- The running time of the reduction (the algorithm to compute the 3SAT formula C' , given the SAT formula C) is proportional to the size of C'
- rules for constructing C' are simple to calculate

Size of New Formula

- original clause with 1 literal becomes 4 clauses with 3 literals each
- original clause with 2 literals becomes 2 clauses with 3 literals each
- original clause with 3 literals becomes 1 clause with 3 literals
- original clause with $k > 3$ literals becomes $k-2$ clauses with 3 literals each
- So new formula is only a constant factor larger than the original formula

Recap: Proving NP-Completeness By Reduction

So now we have an initial NP-Complete problem (SAT)

To show L is NP-complete:

- (1) Show L is in NP.
- (2.a) Choose an appropriate known NP-complete language L'.
- (2.b) Show $L' \leq_p L$:
Describe an algorithm to compute a function f such that
 - f is poly time
 - f maps inputs for L' to inputs for L s.t. x is in L' if and only if f(x) is in L

Show we can convert any SAT to 3SAT as follows:

- original clause with 1 literal becomes 4 clauses with 3 literals each
- original clause with 2 literals becomes 2 clauses with 3 literals each
- original clause with 3 literals becomes 1 clause with 3 literals
- original clause with $k > 3$ literals becomes $k-2$ clauses with 3 literals each

Note the above conversion isn't out of choice but necessity, i.e. we need 4 clauses and 2 additional literals for converting original clause with 1 literal, etc such that converted maps solutions to solutions and unsat to unsat

SAT reduces to 3SAT in polynomial time:

- So new formula is only a constant factor larger than the original formula

Example: Graph Coloring problem

Coloring

Suppose you need to schedule exams on same day in **3 time slots**

Some people are enrolled in
multiple classes, so there may be **conflicts**

Task: Schedule the exams so there are no conflicts

Coloring

Y R B

This is called a **valid 3-coloring**

$3\text{COL} = \{\langle G \rangle : G \text{ has a valid 3-coloring}\}$

3COL is NP-complete

Coloring

- Step 1: 3COL is in NP

What is a **solution** for 3COL?

A solution s is a **coloring of vertices**
 $\{1B, 2R, 3Y, 4R, 5B\}$

$V :=$ On input $\langle G, s \rangle$

For every edge $\{u, v\}$ of G :

If u and v are assigned same color in s , *reject*.

Otherwise, *accept*.

Running time = $O(m)$

Coloring

- Step 2: Some NP-complete L **reduces to** 3COL

- Step 3: Reduce 3SAT to 3COL

3SAT = { $\langle f \rangle$: f is a 3CNF that has a satisfying assignment}

3COL = { $\langle G \rangle$: G has a valid 3-coloring}

Idea: Assignment of $\phi \leftrightarrow$ Coloring of G

Coloring -- Gadgets

- Step 3: Reduce 3SAT to 3COL

3 Colors
T represents a colour
(say Blue)
F represents a colour
(say False)
Y represents a colour
(say Yellow)

Part I: 3 special vertices T (true), F (false), and X

Variables in my 3SAT problem must
be T (Blue) or False (Red)

Coloring -- Gadgets

Either x_i has color of T
and \bar{x}_i has color of F

Or x_i has color of F
and \bar{x}_i has color of T

General Case → One variable:

Force a variable to take either T/F and it's negation to take the opposite

Coloring -- Gadgets

Either x_i has color of T
and \bar{x}_i has color of F

Or x_i has color of F
and \bar{x}_i has color of T

Part 2: For each variable x_i

Still
incomplete

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

Coloring

- To **encode** the clauses of ϕ , we need an **OR-gadget**

2 variables

If x or y is colored T, z can be colored T

If x and y are colored F, z must be colored F

3 variables

z can be colored T if and only if at least one literal is colored T

Part 3: For each clause like $(x_1 \vee x_2 \vee \bar{x}_3)$

Coloring reduction: An example

OR-gadget

$$(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$$

Coloring reduction: An example

OR-gadget

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

Coloring reduction: An example

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

T	F	F	T	F	T
---	---	---	---	---	---

Coloring reduction: An example

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

T	F	F	T	F	T
---	---	---	---	---	---

Coloring reduction: An example

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

T	F	F	T	F	T
---	---	---	---	---	---

Coloring reduction: An example

Example: $(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

T	F	F	T	F	T
---	---	---	---	---	---

Coloring

- Step 3: Reduce 3SAT to 3COL

Running time = $O(m + n)$
 n = number of variables
 m = number of clauses

$R :=$ On input $\langle f \rangle$, where f is a 3CNF:

Construct the following graph G :

Add 3 special vertices T, F, X connected by a triangle.

For every variable x_i of f , add vertices x_i and \bar{x}_i
and include the triangle x_i, \bar{x}_i, X .

For every clause $uVvVw$ of f , connect u, v, w , and T
using the gadget below.

Output $\langle G \rangle$.

Coloring

$\langle f \rangle \in 3\text{SAT}$

$$(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$$

f has a SAT assignment a

$\langle G \rangle \in 3\text{COL}$

G has a valid 3-coloring

Each literal gets “color” as in a

Each **clause gadget** contains a true literal, so it can be colored

Coloring

CIT

- Step 4: Argue that the reduction is correct

$\langle f \rangle \in 3\text{SAT}$

$(x_1 \vee \bar{x}_1 \vee x_2) \wedge (x_1 \vee x_2 \vee \bar{x}_3)$

ϕ has a SAT assignment

Each variable gets value as in G

$\langle G \rangle \in 3\text{COL}$

G has a valid 3-coloring c

$$x_i = \begin{cases} \text{true, if node } x_i \text{ has same color as T} \\ \text{false, if node } x_i \text{ has same color as F} \end{cases}$$

Since each clause gadget is colored properly, each clause must contain a true literal