Tutorial 8 NP-Complete Problems

Decision Problem

- Statement of a decision problem
 - Part 1: instance description defining the input
 - Part 2: question stating the actual yesor-no question
- A decision problem is a mapping from all possible inputs into the set {yes, no}

The Class P

- A polynomially bounded algorithm is one with its worst-case complexity bounded by a polynomial function of the input size.
- A polynomially bounded problem is one for which there is a polynomially bounded algorithm.
- The class P is the class of decision problems that are polynomially bounded.

Nondeterministic Algorithm

```
void nondetA(String input)
String s=genCertif();
Boolean CheckOK=verifyA(input,s);
if (checkOK)
 Output "yes";
return;
```

Phase 2 Verifying: determining if *s* is a valid description of a object for answer, and satisfying the criteria for solution

Phase 1 Guessing: generating arbitrarily "certificate", i.e. proposed solution

The algorithm may behave differently on the same input in different executions: "yes" or "no output".

The Class NP

- A polynomial bounded nondeterministic algorithm is one for which there is a (fixed) polynomial function p such that for each input of size n for which the answer is yes, there is some execution of the algorithm that produces a yes output in at most p(n) steps.
- The class NP is the class of decision problems for which there is a polynomial bounded nondeterministic algorithm.

NP-complete Problems

- A problem Q is **NP-hard** if every problem P in **NP** is reducible to Q, that is $P \le_P Q$.
 - (which means that Q is at least as hard as any problem in *NP*)
- A problem Q is NP-complete if it is in NP and is NP-hard.
 - (which means that Q is at most as hard as to be solved by a polynomially bounded nondeterministic algorithm)

Polynomial Reduction

$$P(x) = yes \Leftrightarrow Q(T(x)) = yes.$$

If x->T(x) is polynomial bounded, we said P is polynimially reducable to Q, denoted as $P \le PQ$

- (1)If P≤PQ, then Q is at least as "hard" to solve as P;
- (2) If $P \leq PQ$ and Q is in class P, then P is in class P, and the cost of P is bounded by p(n)+q(p(n))

Relation between P and NP

- P⊆ NP
- NP⊆ P? Not known yet!

Relation between NP, NP-hard and NPC

(1) They are different classes, NP≠NP-hard, as there exists Halt problem, which in NPhard, but not in NP

(2)

- (3) If any NP-completed problem is proved in P, then NP =P.
- First Known NP-Complete Problem Cook' Theorem: SAT∈ NPC

Proof of Being in NP

- Graph coloring is in NP
 - Description of the input and the certificate
 - Properties to be checked for an answer "yes"
 - There are n colors listed
 - Each c_i is in the range 1,...,k
 - Scan the list of edges to see if a conflict exists
 - Proving that each of the above statement can be checked in polynomial time.

Proving NPC by Reduction

- The CNF-SAT problem is NP-complete.
- Prove problem Q is NP-complete, given a problem P known to be NP-complete
 - □ For all $R \in NP$, $R \leq_P P$;
 - Show P≤_PQ;
 - By transitivity of reduction, for all $R \in NP$, $R \leq_P Q$;
 - □ So, Q is *NP*-hard;
 - If Q is in NP as well, then Q is NP-complete.

Known NP-Complete Problem

- Garey & Johnson: Computer and Intractability: A
 Guide to the Theory of NP-Completeness, Freeman,
 1979
 - About 300 problems
 - i.e. SAT, Clique, Hamiltonian, Partition, Knapsack ...
 - Note: 0-1 knapsack problem is NPC problem, but it can be solved by using dynamic programming in polynomial time, think about why and how? (You can refer to the exercise in CLRS page 384, ex 16.2-2, which solution can be found in the instructor's manual.) Is that means it in P? No, the DP algorithm is in a pseudo-polynomial time. It is still exponential to its input size. The explanation can be found in the textbook page 558, section 13.2.5.